

P¹_L E⁹ X⁹ U⁵ S

Fit to a

The Year in Review 1

Student Life 6

25.00

Organizations 28

Academics 48

50

10-20-95

Faculty 124

Plexus 1995

Volume 13

Texas Tech Health Sciences Center

3601 fourth Street

Lubbock, TX 79340

Texas Tech Red Raiders went to the Mobil Cotton Bowl in Dallas. (Photo by Darrel Thomas)

The Year In Review

by Guy A. Priel

The 1994-1995 school year was a year of progress, change, tears and drama. Whether the focus was on local news, campus news, or international events, students could find information regarding numerous noteworthy events.

IN TEXAS TECH NEWS: Texas Tech Regent Bernard Harris of Houston took a midnight walk in space from the Space Shuttle in February. He is the first Tech regent to ever walk in space and the first black man to fly on the shuttle as a civilian. The mission was designed to determine possibilities of medical problems in flight.

Sirens during an early spring storm sent students and

faculty to building basements to wait out a possible tornado hovering over the plains. Several clouds spiked toward the ground, alerting watchers of possible danger. No storms developed and classes resumed.

The Pharmacy Program was approved at the Texas Tech University Health Sciences Center campus in Amarillo and plans were made to begin the program in the fall of 1996. Groundbreaking ceremonies took place in the spring.

Approval was made for construction of a new library for the Health Sciences Center.

(continued on page 2)

The men's baseball team became the Southwest Conference Champions.

Ground breaking ceremonies were held to begin construction of the Southwest Collection north of the library.

Texas Tech Red Raiders went to the Cotton Bowl in Dallas for the first time as Southwest Conference Champions.

The men's basketball team were the Southwest Conference Champions.

The Women's basketball team were the Southwest Conference Champions and made their way into the Elite Eight.

The Merket Alumni Center opened their new wing during the spring semester.

The Texas Tech mascot, Double T was killed when he ran around the football field and ran into the wall of the stadium. The horse was replaced by the end of the school year.

The Graduate School in the School of Medicine was officially approved to be called the "Graduate School of the Biomedical Sciences."

The building of the new International Cultural Center began.

IN LOCAL NEWS: The way out of Lubbock was drastically reduced when American Airlines and Delta Airlines both pulled their jet service into Lubbock. Both carriers announced they would fly prop jets into the city, but reduction in passengers and loss of finances required them to cut jet service to certain smaller markets.

Residents voted NO to a proposed multipurpose arena. The arena was planned as a means to increase money and tourism in Lubbock. The arena was also planned to be a tribute to Buddy Holly. The arena would have been funded by a sales tax increase and would be designed for circuses and sporting events. The arena proposal failed and plans were made to remodel the current facilities on the Tech campus.

Lubbock residents showed up in force to show their support for Reese Air Force Base. The base closure commission visited Lubbock to determine whether or not to close the base, after it appeared on the closure list for the third time. Residents decked their homes, cars and businesses with yellow ribbons in support. The base will remain open, but it will still be an uphill battle, officials said.

For the first time Lubbock had their own semi-professional baseball team, the Crickets, who are part of the Texas-Louisiana league. They were named the Crickets after Buddy Holly's band.

IN STATE NEWS: George Bush, Jr. became the second member of his family, and the second Republican Governor in Texas since Reconstruction. The son of the former president slid into the state house after a landslide victory removed Ann Richards from the Governor's mansion.

The capital building was reopened in early spring after extensive renovations kept it closed for several years out of the public eye. The 110 year old structure had been undergoing extensive renovations to the exterior and basement of the building.

Texas Instruments declared it was downsizing its operations and moving 13,000 employees to the Dallas facilities. Programs would be consolidated or eliminated to force closure of certain facilities.

IN NATIONAL NEWS: A bomb exploded in the early hours of an April morning shattering the Federal Building in Oklahoma City, leaving 125 people dead. The world was shocked, a city was shattered and a nation's innocence was gone in a fraction of a minute. The building was eventually destroyed and the bombers were located and brought to justice.

He thrilled us with his victories and amazed us with his talents.

(continued on page 4)

Once again the Lady Raiders made it to the Elite Eight but were defeated by the Tennessee Volunteers. (Photo by Jim Cawthon)

Texas Tech's Red Raider mascot, Double T, dies tragically at a football game. (Photo by Jim Cawthon)

TEXAS TECH UNIVERSITY													
4:25					1995 CHAMPIONS					BALL	0		
H/E										STRIKE	0		
										OUT	0		
	1	2	3	4	5	6	7	8	9	10	R	H	E
BAYLOR	0	0	0	0	1	0	0	2	0		3	9	
TECH	2	0	1	0	5	2	3	0			13	13	

Texas Tech students, staff, and faculty turned out to help support the "Save Reese" campaign and welcome the Brac Commission to Lubbock. (Photo by Jeremy Chesnutt)

Texas Tech's Men's baseball team were the 1995 Southwest Conference Champions. (Photo by Darrel Thomas)

And in one afternoon, he mesmerized us with his plans. By the end of the fourth month, though, his trial angered us. O.J. Simpson was an American icon accused of murdering his ex-wife and her friend, launching one of the most famous trials in American history, watched by 14 million Americans.

Residents of the Midwest were devastated when their homes and towns were flooded as the Mississippi River overflowed its banks after torrential rains dumped seventeen inches of water in three days.

For the first time in 40 years, the speaker of the house was removed from position. Newt Gingrich became the new speaker after the Republican party swept the elections and gained control. Gingrich wrote a "Contract with America" and promised he would make a change or he could be kicked out of office. All major points of the contract were fulfilled at the end of the promised 100 days.

President Clinton passed a crime bill while flanked by victims of crimes and their families on the east lawn of the White House in February. The law would not stop crime unless every American took action to make it stop.

IN INTERNATIONAL NEWS: Korea threatened to destroy peace when it was discovered they were making nuclear weapons and hiding the fact from their neighbors to the south.

Two Americans were sentenced to eight year terms in an Iraqi prison for accidentally crossing the border. The crossing was blamed on a conspiracy by the United States. President Clinton went to work immediately on their release.

Refugees left Cuba on anything that would float in a desire to leave their war-torn nation. Clinton said all refugees would be stopped and immediately sent back to Cuba.

Constant battles between the two ruling powers of Bosnia and Herzegovina kept the small European nation in the public eye throughout the year.

(Top) The Market Alumni Center had a new addition added to it. (Photo by Jim Cawthon)

(Top right) The Southwest Collection held groundbreaking ceremonies. (Photo by Jeremy Chesnutt)

(Right) Texas Tech's Men's basketball team celebrate their win as Southwest Conference Champs. (Photo by Jim Cawthon)

The School Of Pharmacy

Joins Texas Tech University Health Sciences Center

By Guy A. Priel

Expansion of the Texas Tech University Health Sciences Center became a reality in March when the ground was broken for the new School of Pharmacy in Amarillo.

The new school will be located immediately west of Northwest Texas Hospital on Coulter Street. Ceremonies March 17, 1995 were attended by Bob Bullock and was hosted by the City of Amarillo and the Amarillo Economic Development Corporation. The Texas Tech School of Pharmacy is the newest pharmacy school in the state of Texas. It is estimated to cost about \$15 million to build and furnish the school. The

Groundbreaking ceremonies for the School of Pharmacy

state is paying \$1.5 million to \$1.8 million of the total amount. Construction of the new school will begin in March of 1995 and is expected to be completed in the summer of 1996. The first class will be held in the new 102,000 square foot building in the fall of 1996.

"The creation of this school marks a new era of growth for Texas Tech University and the Health Sciences Center," said Tech President Robert Lawless. "This is one more way we can put this institution on the map and make it everything it is destined to become. I am pleased to have been a part of the formation of this new school."

Arthur Nelson, Ph.D. was chosen as the founding dean of the School of Pharmacy in August of 1994. He has spent his time since his appointment finding faculty and arranging the curriculum so he can be prepared when the first students walk through the door of the building in the summer of 1996.

Nelson was serving as dean of the College of Pharmacy at Idaho State University when he was chosen to take over operations in Amarillo. He served three years as special assistant to the president for health sciences in Idaho.

"The opportunity to be a part of a new school means a lot to me," Nelson said. "I had no problem becoming Dean. It means a lot to be in on the ground floor of a new school."

Nelson holds a doctorate degree from the University of Iowa, where he majored in pharmacy administration. He also

studied marketing and economics. He was named outstanding alumnus at Northeast Louisiana University in 1985. Nelson is a member of several professional associations and is a fellow of the American Foundation for Pharmaceutical Education. He has received more than \$2 million in local, state, and federal grants for his funded research development program. He has served as consulting editor of *Pharmacy Business*.

"I believe Dr. Nelson is a very qualified individual who can bring this new school into the twenty-first century," Lawless said.

The pharmacy school is configured in a format which allows students to do their first two years of pre-pharmacy education at any accredited university or college in Texas, then spend four years in professional education and receive a doctor of pharmacy degree, Nelson stated.

Even though the school is located in Amarillo, the students at the school will spend their clinical rotations during their third and fourth years in Lubbock, El Paso and Odessa, which will allow all the campuses to benefit from their learning and experience.

Four faculty members have already been hired and will be in place by August 1995. By the time classes begin, Dr. Nelson hopes to have between 12-15 faculty. Publicity has not been a

The School of Pharmacy Staff from L to R: Naomi Vinson, Sharon Bixler, Dean Arthur A Nelson, Jr., R. Ph. Ph.D and Diantha Steinhulper.

problem, however, because the number of applicants has been high, Nelson stated. There will be a limit of 55 students per class. The eventual goal is to have 41 faculty and 50-75 staff by the year 2000 as class sizes are increased.

"This is the first state supported pharmacy school in the United States since 1951, Nelson said. "It is a unique opportunity for me to be the founding dean of this state supported pharmacy school."

Nelson looks forward to the challenge and potential Tech offers.

Student Life

Some med students demonstrate their prowess out on the mud football field. *(Photo by Sam W. Magee)*

MS I Orientation: The Road To EL Paso

First year medical students were given the opportunity to speak to third and fourth year medical students before they start school. The MSI's traveled down to El Paso this year and were able to ask general questions about the program and what to expect. It was also a great opportunity for MSI's to get to know each other.

Kevin Wadell and Kristie Chiscano chomp down.

MSI's and Dr. Chappell stop to admire the scenery on their way down to El Paso.

David Hurst, John Gray, Al Zeballos, Gerri Delk, Tim Taylor, and Stewart Browning.

Kristi Clark, Chris Burling, Courtney Gibbs, Michael Hodges, and Andrea Galusha are all smiles at orientation.

The MSI's are exposed to the different Med School organizations at orientation.
(Photo by Sam W. Magee)

And Back To Lubbock...

Before they start school, MSI's must register, take care of their financial aid, and get their picture taken for the yearbook.

Sherri Henry, a financial aid advisor, helps MSI Melanie Lane fill out her financial aid forms. (Photo by Sam W. Magee)

Assistant registrar, Jane Carter, a pro at Med School orientation, helps students register for classes. (Photo by Sam W. Magee)

HSC students feeling "holly jolly" at the Students Services Christmas Party. (Photo by Sam W. Magee)

Med students party it up at the Christmas Party. (Photo by Sam W. Magee)

The Health Sciences Center Annual Christmas Party

Student Senate President, Jolynn Smith, awards MSI Michael Hodges, the prize he won at the Christmas Party drawing. (Photo by Sam W. Magee)

Director of Student Services, Vonnie Bradbury, talks to Jason Weiner. (Photo by Sam W. Magee)

Some students indulge at the buffet. (Photo by Sam W. Magee)

Santa & Mrs. Claus (James Fox & Monica Shadden) chat with elves, Max Schubert and Steve Long. (Photo by Sam W. Magee)

Health Care In The 90'S

by Guy A. Priel

With President Clinton putting a hold on health care reform, the future of health care occupied the mind of HSC Students. During a lunch time meeting on February 8, Bill Poteet, president and chief executive officer of the Methodist Hospital systems of Lubbock, addressed the topic "Health Care in The 90's." Poteet used a slide presentation to back up his main points.

"President Clinton made a promise to this nation before he was elected that all Americans would have and should have a right to health care security," he said. Members of the medical community will be faced with the issue of how Clinton's dream of health care security will be resolved, he stated.

"We have this right," he said. "It is our job."

America is standing at a crossroads and has reached the point where medical leadership is needed in Washington, Poteet elaborated.

"Health care reform stalled in the Clinton administration and we as members of the medical community need to realize what is going on so we will be able to benefit from what is happening and will be happening," he exclaimed.

The trend in health care will be a progression from individual clinics to consolidation and capitalism within the clinics while patients will be left to sit on the sidelines and worry about the cost of everything, he acknowledged.

"Of course there will be financial risks in anything," he said.

The most important issue to keep in mind when considering health care in the future is technology and advances in tele-medicine, Poteet said.

"Technology will change the field. We need to accept that fact. Technology in medicine is slow and we may not see the changes yet but it will come," he noted.

In history, medicine has always been a very sacred, private and individual matter, hence the rise of specialists and clinics, he acknowledged.

"When you start talking about reform, you start talking about changing the way capital comes in and people start to get antsy," he stated. "Patients will naturally go where they can save money which will cause some capital to dry up."

Whenever you consider health care reform, winners and losers need to be considered in the overall picture, Poteet said.

"In the long run, hospitals will be the losers and medical groups will be the winners. This will be the result of quick efficient service at generally lower rates," he stressed. The nationwide trend in health care is the integration of clinics which is causing staffs at the clinics to lose their autonomy, Poteet explained.

"As you prepare to enter this field you need to be aware of the emergence of new organizations and the disappearance of older institutions, such as hospitals," he cautioned. As health care reform reaches the national level, Medicaid and Medicare will go up causing taxpayers to carry the heaviest burden for health care, he said.

"What will be happening in health care after reform has taken place will be the emergence of fewer and larger groups of medical teams," he said.

The most important part of the process will be the emer-

gence of gatekeepers, who will be the ones responsible for determining who gets what and who provides what, Poteet cautioned.

"The ultimate losers after reform will be those doctors or clinics who are currently providing services, such as health care professionals," he warned.

Poteet went on to say that these were drastic changes which would affect those who would be entering the medical field in the near future.

"Specialists will be the ones suffering the most because primary care givers will gain the most out of the new procedures and policies," he stated.

The reason for this is because primary care doctors treat the whole patient rather than certain parts of a patient like a specialist. People will be wanting to go to a doctor who will treat their whole person at ultimately cheaper rates, he said.

After saying this, he went on to tell a humorous story about a doctor friend who called him up and said he was a kidney doctor, therefore he was a primary care doctor for the kidneys.

"In the past five years, the medical world has been turned upside down," he said. Medical care in West Texas has a tendency to lean toward unstructured and managed competition, he stated.

"In an unstructured medical environment there are independent doctors and hospitals while in a managed competition environment you lean toward health management organizations, which is the direction Lubbock has started to turn," he stated.

Poteet went on to say there are places in America where consolidation has already become the key in health care because there is an excess capacity in most hospitals around the nation.

What Americans need and want is access to variety, primary care, preventive care, risk management and information systems to aid in the medical care they receive, he said.

"The communities we will be going to work in will be demanding quality outcomes and we will be the ones needing to provide it, or we will lose out," he said.

Medicine will become a shared experience, he said. Meaning everyone pays for services while only a few take advantage of it.

"What we are trying to avoid saying is socialized medicine, but that is what it amounts to," said Dee Williams, assistant director of Student Health Services in Thompson Hall. Student Health Services is a shared medical cost. All students pay, but only a few make use of the services, she said.

Poteet likened health care of the future to Wal-Mart.

"Wal-Mart has stores everywhere which provide the same goods to everyone. People want that type of service out of medicine. Wal-Mart philosophies are fine for department stores but not for health care. Medicine needs to be different if we expect health care to work."

It may be years before a solution to health care will be reached in Washington, but the change is coming and it is coming fast, he warned. Health Care professionals need to remain aware of what is going on if they want to be successful in the field.

Match Day 1995

Dean Darryl M. Williams, M.D. was proud to announce that Match Day 1995 was a great success. Of the total graduating class of 98, there were 93 students enrolled in the National Residency Match Program. The remaining 5 students matched earlier with military or private programs. Five of the 93 participating applicants did not match initially, but were quickly matched with good programs on March 14. The following distribution of career choices reflects the total group of 98 candidates:

Family Medicine: 22
Categorical Internal Medicine: 14
Pediatrics: 12
Obstetrics/Gynecology: 8
Medicine/Pediatrics: 2
Total Primary Care: 58

76 (82%) of the graduates were matched with one of their top three choices. Further, 53 applicants (57%) were matched with their first choice and 29 (30%) will begin their residencies with the Texas Tech system. An additional 34 (35% of the total) are matched with other Texas programs; so that 63% of the class will remain in the state for postgraduate training.

Jeff Oliver with son, Marcus and his wife.

Teh students socialize waiting to receive their "envelopes".

Michelle Brochner and Betty-Ann Svendsen try to see what's in their envelopes.

Texas Tech University HSC School of Medicine

Class of 1995 Match Results (as of March 15, 1995)

<u>Student</u>	<u>Hospital</u>	<u>Residency</u>
Axtell, Roger	St. Lukes Medical Center, Milwaukee, WI	Radiology-Diagnostic
Batrice, Mark	Texas A&M-Scott & White Hospital, Temple, TX	Internal Medicine
Binder, Michael	Univ of Texas Medical Branch, Galveston, TX	Pediatrics
Blann, David	Texas Tech Univ HSC, Lubbock, TX	Obstetrics/Gynecology
Boynnton, Steven	Texas Tech Univ HSC, Amarillo, TX	Family Medicine
Bradley, Dan	Univ of Kansas School of Medicine, Kansas City, KS	Orthopaedic Surgery
Brasher, Sharyl	Texas Tech Univ HSC, El Paso, TX	Obstetrics/Gynecology
Brochner, Michelle	University Hospital & Clinics, Jackson, MS	Surgery
Broselow, Andrew	John Peter Smith Hospital, Fort Worth, TX	Obstetrics/Gynecology
Brown, Douglas	Univ of Alabama Hospital, Birmingham, AL	IntMed-Preliminary
Bui, Hai-Linh	Texas A&M-Scott & White Hospital, Temple, TX	Internal Medicine
Bunn, Paul	Univ of Oklahoma College of Medicine, Tulsa, OK	Surgery
Butler, Gregory	Austin State Hospital, Austin, TX	Psychiatry
Carr, Matthew	Univ of Nevada, Las Vegas, NV	Surgery
Chamales, Michael	Texas Tech Univ HSC, Lubbock, TX	Surgery
Cheng, John	Kaiser Permanente Medical Center, Los Angeles, CA	Family Medicine
Cherry, Debbie	Childrens Mercy Hospital, Kansas City, MO	Pediatrics
Cherry, Thomas	Trinity Lutheran Hospital, Kansas City, MO	Family Medicine
Cisneros, Jose	Texas Tech Univ HSC, Odessa, TX	Obstetrics/Gynecology
Cormack, Trina	Texas Tech Univ HSC, Lubbock, TX	Psychiatry
Crow, Steven	Texas Tech Univ HSC, Lubbock, TX	Family Medicine
Culver, Jennifer	Texas Tech Univ HSC, Lubbock, TX	Family Medicine
Daugherty, Brian	Texas Tech Univ HSC, Odessa, TX	Family Medicine
Deeb, Emily	Texas Tech Univ HSC, Lubbock, TX	Family Medicine
Demick, Diane	Mayo Graduate School of Medicine, Rochester, MN	Internal Medicine
DiCesare, Daniel	Univ of Texas Medical School, Houston, TX	Medicine/Pediatrics
Dickinson, Wade	Univ of Calif-San Francisco, Fresno, CA	Obstetrics/Gynecology
Durham, John	Texas Tech Univ HSC, Amarillo, TX	Family Medicine
Eckersberg-Rhodes, Tristen	(1995) Presbyterian Hosp, Dallas, TX	IntMed-Preliminary
	(1996) McGaw Med Ctr-NW Univ, Chicago, IL	Radiation Oncology
Enriquez, Andrés	John Peter Smith Hospital, Fort Worth, TX	Family Medicine
Escobedo, Michael	John Peter Smith Hospital, Fort Worth, TX	Transitional
Farst, Karen	Univ of Arkansas for Medical Sciences, Little Rock, AR	Medicine/Pediatrics
Finn, Max	Baylor Univ Medical Center, Dallas, TX	Surgery-Preliminary
Franken, Mary Ann	Texas Tech Univ HSC, Amarillo, TX	Obstetrics/Gynecology
Garcia, Gilbert	Texas Tech Univ HSC, Lubbock, TX	Pediatrics
Garrison, Gregory	Orlando Reg Health Care System, Orlando, FL	Emergency Medicine
Gill, Henry	Texas Tech Univ HSC, Lubbock, TX	Anesthesiology
Gilmore, John	Texas Tech Univ HSC, Lubbock, TX	Anesthesiology
Gist, Stephen	Presbyterian Hospital, Dallas, TX	Internal Medicine
Goetz, Susan	Texas Tech Univ HSC, Amarillo, TX	Family Medicine
Graham, Wade	(1995) Texas Tech Univ HSC, Lubbock, TX	IntMed-Preliminary
	(1996) Texas Tech Univ HSC, Lubbock, TX	Ophthalmology
Hall, Richard	Texas Tech Univ HSC, El Paso, TX	Obstetrics/Gynecology
Hammond, Molly	Univ of Texas Medical Branch, Galveston, TX	Pediatrics
Harris, Bryan	Cleveland Clinic Foundation, Cleveland, OH	Dermatology
Henderson, Richard	Univ of Kentucky Medical, Lexington, KY	Internal Medicine
Hensly, David	St. Josephs Hospital & Medical Center, Phoenix, AZ	IntMed-Preliminary
Hischke, Jeffrey	Central Texas Medical Foundation, Austin, TX	Family Medicine
Hoang, Annie	Texas Tech Univ HSC, Lubbock, TX	Surgery
Hopkins, Deborah	Scottsdale Memorial Hospital, Scottsdale, AZ	Family Medicine
Kennedy, Bruce	(1995) John Peter Smith Hospital, Fort Worth, TX	Anesthesiology
	(1996) Univ of Texas-Southwestern, Dallas, TX	Anesthesiology

Kerr, Jeffrey	McLennan Co. Family Practice, Waco, TX	Family Medicine
Kingston, Brian	Texas Tech Univ HSC, Amarillo, TX	Family Medicine
Klein, Kelly	Texas Tech Univ HSC, Lubbock, TX	Family Medicine
Knapp, Michael	Medical College of Ohio, Toledo, OH	Radiology-Diagnostic
Kohler, Christine	Einstein Affiliated Hospitals, Bronx, NY	Orthopaedic Surgery
Kutz, Susan	Univ of New Mexico School of Med, Albuquerque, NM	Internal Medicine
Lindsey, William	Earl K. Long Medical Center, Baton Rouge, LA	Emergency Medicine
Livingston, Mark	Oregon Health Sciences University, Portland, OR	Family Medicine
Malouf, Cathy	Texas Tech Univ HSC, Lubbock, TX	Internal Medicine
Manek, Salil	Loma Linda University, Loma Linda, CA	Internal Medicine
Marsh, Michael	Brooke Army Medical Center, San Antonio, TX	Pediatrics
Martin, Joseph	McLennan Co. Family Practice, Waco TX	Family Medicine
Mauldin, James	Univ of Texas HSC, San Antonio, TX	Psychiatry
McCutchan, Wenda	Medical Center East, Birmingham, AL	Family Medicine
Medina, Sheryl	William Beaumont Army Medical Center, El Paso, TX	Internal Medicine
Miller, Patrick	Wilford Hall USAF Medical Center, San Antonio, TX	Surgery
Neel, Michael	Univ of California-Los Angeles, CA	Obstetrics/Gynecology
Neff, Timothy	Butterworth Hospital, Grand Rapids, MI	Emergency Medicine
Newman, Gregory	St. Joseph Hospital, Houston, TX	Surgery
Nguyen, Hoa	Texas Tech Univ HSC, Lubbock, TX	Internal, Medicine
Nguyen, Thuy	Methodist Hospital, Dallas, TX	Internal Medicine
Offutt, Kelly	Wilford Hall USAF Medical Center, San Antonio, TX	Pediatrics
Oliver, Jeffrey	Texas Tech Univ HSC, Lubbock, TX	Pathology
Patel, Sandip	Univ of Texas Medical Branch, Galveston, TX	Pediatrics
Patel, Vijay	Kern Medical Center, Bakersfield, CA	Internal Medicine
Phillips, Michael	Univ of Texas HSC, San Antonio, TX	Anesthesiology
Phipps, Donna	Texas A&M-Scott & White Hospital, Temple, TX	Pediatrics
Prescott, Carrie	Univ of Texas HSC, San Antonio, TX	Psychiatry
Presson, John	Womack Army Medical Center, Fort Bragg, N.C.	Family Medicine
Proffer, Paul	(1995) Univ of Texas HSC, San Antonio, TX	IntMed-Preliminary
	(1996) Univ of Texas HSC, San Antonio, TX	Ophthalmology
Pyle, Jade	Univ of Texas HSC, San Antonio, TX	Family Medicine
Rudolph, Todd	East Tennessee State Univ, Johnson City, TN	Surgery-Preliminary
Sarradet, Dale	Medical College of Georgia, Augusta, GA	Surgery
Seinsoth, Lisa	Baylor College of Medicine, Houston, TX	Pediatrics
Senyszyn, Richard	Austin State Hospital, Austin, TX	Psychiatry
Sharif, Mehrdad	(1995) John Peter Smith Hospital, Fort Worth, TX	Transitional
	(1996) Univ of California-Irvine Med Ctr, Irvine, CA	Anesthesiology
Shelton, Christopher	Texas Tech Univ HSC, Amarillo, TX	Family Medicine
Shirzadi, Shahin	(1995) Univ of Texas Medical Branch, Galveston, TX	IntMed-Preliminary
	(1996) Univ of Texas HSC, Houston, TX	Neurology
Smyer, Rob	Texas Tech Univ HSC, Amarillo, TX	Internal Medicine
Starch, David	Texas Tech Univ HSC, Lubbock, TX	Orthopaedic Surgery
Svendsen, Betty-Ann	Texas A&M Scott & White Hospital, Temple, TX	Pediatrics
Thompson, Mark	(1995) Latter Day Saints Hosp, Salt Lake City, UT	IntMed-Preliminary
	(1996) Univ of Kansas School of Med, Kansas City, KS	Radiation Oncology
Tran, Kim	Texas Tech Univ HSC, El Paso, TX	Transitional
Uceda, Patty	Mayo Graduate School of Medicine, Rochester, MN	Pediatrics
Warren, Kimberly	(1995) Texas Tech Univ HSC, Lubbock, TX	IntMed-Preliminary
	(1996) University of Texas Southwestern, Dallas, TX	Ophthalmology
Worthington, Doyle	Trover Clinic Foundation, Madisonville, KY	Family Medicine
Wright, Stuart	Albany Medical Center Hospital, Albany, NY	Pediatrics
Zakhireh, Mo	Harbor-UCLA Medical Center, Torrance, CA	Surgery-Preliminary

Spring Training 1995

Spring Training gives potential medical students the opportunity to meet Health Sciences Center medical students and faculty. It is a weekend of socializing and good times for potential students and current ones! This year's event involved a golf tournament, Dean's reception, dinner and dance, a picnic, and, of course, MUD FOOTBALL. This is an annual event that both new and old students look forward to.

Dr. Rial Rolfe, Dr. Harry Weitlauf, and Dr. Darryl Williams (Dean SOM) enjoy themselves at the Dean's Reception. (Photo by Sam W. Magee)

Dr. Barbara Penc speaks with Dr. Lee Taylor (Regional Dean, SOM, Amarillo campus) and Susan Williams (Dean William's wife). (Photo by Sam W. Magee)

(Photo by Sam W. Magee)

(Photo by Sam W. Magee)

(Photo by Sam W. Magee)

(Photo by Sam W. Magee)

7TH ANNUAL STUDENT RESEARCH DAY

Student Research Day gives Texas Tech University students an opportunity to display their ongoing research. Presenters are available at their posters fostering the idea of communication in science. Dr. Stephen F. Konieczny was the guest speaker. His lecture was titled: "From the Cell Surface to the Nucleus: the Molecular Network Regulating Skeletal Muscle Development."

Student Research Day is sponsored by the Graduate School of Biomedical Sciences and the Graduate Student Association.

Awards were presented by Dr. Barker to the following:

Graduate Student Category

First Place: -Steven R. King, Cell Biology and Biochemistry-Biochemistry Program

Second Place: Jane A. Colmer, Microbiology and Immunology

Third Place: Amanda Hayward-Lester, Cell Biology and Biochemistry-Anatomy Program

Medical Student Category

First Place: Jeffrey B. Selby

Second Place: Jerry San Diego

Third Place: Cary A. Anderson

Postdoctoral/Resident Category

First Place: Barbara J. Clark, Cell Biology and Biochemistry

Howard Hughes / Undergraduate Category

First Place: Thomas A. Kerr, TTU

Second Place: Sundus Lodhi, TTU

Third Place: Ivvane'e Martinez, TTU

Prizes awarded: First Place - \$150; Second Place-\$100, Third Place \$75 cash awards, plus a travel award to present the abstract at a national meeting.

Debbie Cherry, MS4 explains her abstract to Dr. Barker.
(Photo by Sam W. Magee)

Karen Rolan, from the Graduate Studies office helps Bu Min Huang register in the raffle. (Photo by Sam W. Magee)

Thomas Kerr is all smiles after taking 1st place in the Howard Hughes/ Undergraduate category. (Photo by Sam W. Magee)

Guest speaker for the 7th annual Student Research was Stephen F Konieczny, Ph. D. and associate professor from Purdue University.
(Photo by Sam W. Magee)

Dr. Barker awards Steven King first place in the Graduate Student category. (Photo by Sam W. Magee)

Students Learn by Doing...

PT students learn to work with a wheelchair.

PT students Todd Rector, Shannon Copeland, and George Yung learn about electrical stimulation.

MS IV's Daniel DiCesare, Christine Kohler, and John Cheng do mission work at Pedras Negras, Mexico.

Rebecca McAllister helps Arlene Schnepf practice her "wheelchair" skills.

Gross Anatomy

By Mina Baldinger & Guy A. Priel

Gross anatomy (gros e-nat' e-mi) n. 1. Class taught by Dr. Bernell K. Dalley. 2. Known to cause an extremely high amount of mental anguish. 3. A tendency toward spending a lot of time with dead people. 4. An inevitable event in the life of most Health Sciences Center's students.

In a room full of cadavers the atmosphere is surprisingly light. The students mill about with a mix of concentration and frustration on their faces. The array of events going on are somewhat ghastly. One student has sawed the leg off a body and placed it on the table nearby. Another studies a human foot which happens to be disconnected from the rest of the body. All of these are common events in a single day of study in Gross Anatomy. All students in the School of Medicine, Occupational Therapy, Physical Therapy and Graduate School of Biomedical Sciences are required to take Gross Anatomy. It is generally one of the first classes the students take upon entering their respective programs. Learning about the human body in 10 weeks is an intense goal which often challenges students to their limits.

One cannot think about Gross Anatomy without thinking about Bernell K. Dalley. Dr. Dalley has been teaching Gross Anatomy for 20 years, which is the length of time he has been at the Health Sciences Center. All but three classes of graduates in the School of Medicine have been taught by Dr. Dalley. He was finishing up his Ph.D. in Anatomy at the University of Nebraska in Omaha when he received a call asking him to become part of the newly developed and growing medical school at Texas Tech University. Dally was excited about the prospect of becoming a part of a new school. Now, after 20 years, he is still teaching Gross Anatomy and is recognized as one of the most popular teachers in the School of Medicine. He has won "Outstanding Teacher Of The Year" award several times during his tenure.

The award is quite an accomplishment considering the course he is best known for. Dalley admits the course is

difficult and empathizes with students having problems in the class. He tries to keep the atmosphere light by using humor and interesting practicals to help his students understand the material. Practical such as wiggling his ears to show he has certain muscles near his ears that not everyone has. After 20 years of teaching, he still enjoys teaching the class and is enthusiastic when he meets a new set of students every year. The only thing which leaves him feeling uneasy is the dissection of the bodies. Every year it takes him some time to get over the uneasiness he feels when the class assaults the bodies, even though he knows it is the best way for them to learn.

Being an anatomist is not quite what Dr. Dalley originally planned on doing. After scoring high in a high school aptitude test in the 3-D imagery section he thought it would be interesting to be an engineer. He attended Brigham Young University and attended a few engineering courses. The choice of universities was largely due to his Mormon upbringing. He soon

realized he was not interested in engineering and took a break from school by serving at a mission in South Carolina. When he returned to BYU he attended a few general classes and took a course in Anatomy and Physiology. The sciences had always interested him, but he had become discouraged with the field because of a bad experience in high school biology. He received an "A" in the course and discovered his love for the human body. Twenty-some years later that love still comes through while he is teaching.

Dr. Dalley met his wife Lolita at BYU. The couple have three children. His daughter Nicole is an artist in Dallas. His oldest son Sean is a pre-med student at BYU. His youngest son Ethan is in high school and is considering a career in medicine. He plans to teach for another ten years and then to semi-retire after that. There are still many things he would like to do in life such as and travel. He never mentioned retiring completely from teaching, however.

Dr. Bernell Dalley in the Gross Anatomy Lab. (Photo by Sam W. Magee)

Round & Round

For third and fourth year medical students, it's out of the classroom and into the hospital. Typically, students do their rotations at hospitals in Amarillo, Lubbock, and El Paso but can opt to go to other teaching hospitals. They work in all areas of the hospital from the Emergency Room to Ob/Gyn. A typical day for an MSIII begins at 7:30 a.m., they check on patients, usually working with doctors and residents students. At noon they usually have a meeting and in the afternoon they have classes. Every fourth night they are on-call with a first year resident. The days are long but the rewards are great!

Mehrdad, Mo, Kim, and Shahin during Internal Medicine rotation.

MS IV Trina Cormack looks at an x-ray with a Doctor during her Emergency Medicine rotation. (Photo by Sam W. Magee)

MS IV Mo Zakhireh catches a few z's while on surgery call.

Karl Trippe (MS III) listens with interest during rounds. (Photo by Sam W. Magee)

The Clinical Simulation Center

By Guy A. Priel

Where computers and technology meet the world of medicine. This is the working place of Sharon Decker. A place where students can get practical, hands-on training in how to deal with patients in critical care situations. Emergency rooms and trauma centers are the future workplaces of the students under her tutelage.

Although she was born in Canada, Sharon Decker is not a Canadian. Her parents moved to the United States while she was still a toddler. She considers the Midwest her true home, but if home is where the heart is, then she is more at home within the walls of the Clinical Simulation Center within the School of Nursing. Sharon Decker obtained her BSN at Baylor University Medical Center and her M.S.N. at the University of Texas at Arlington.

But, she came to Texas Tech because of Tech. "To be perfectly honest," she said. "The school was reason enough for me to come here. Her pride certainly shows through in everything she does. She serves as director of the Clinical Simulation Center and as advisor of the Texas Tech Chapter of the Texas Nursing Students Association. The members of TNSA are very motivated and have accomplished a lot to put Texas Tech School of Medicine on the map. They were the best chapter in the state and have also won several awards based on community service projects and programs.

Her specialty is Adult Critical Care. This field focuses mainly on clinical nursing with specific training to handle adult emergencies and acute care. She teaches the basic fundamentals class which all freshmen nursing students take. Then, they

see her again in their second semester as juniors when they take the class on acute care.

"I wouldn't change anything about the program I have. I enjoy being where I am," she said.

Things that keep her at Tech are the many opportunities to reach students and the combination of practice and research.

Another thing that keeps her at Tech is the leadership and administration style.

"I like to have guidelines, but I also like freedom. I like to be told what to do, but not how to do it," she said.

The challenge of the future of technology and computers into the world of teaching and medicine is another challenge which keeps her at Tech. She has done extensive

Associate Prof. Sharon Decker observes as nursing students work on a "patient". (Photo by Sam W. Magee)

research with other faculty members on how to teach critical thinking in all phases of medicine.

Also, she has been involved in clinical oriented research. Her goals for the future revolve around the Clinical Simulation Center. She wants to make the center the best in the nation within five years. She is also involved in writing grants to make that happen.

"We have a wonderful facility here and we can make it the best. It will take time, but I plan on being here until it has become the best, then we can make it better."

She said Tech may be a young school and may not have as good a facility as other places in the nation, but Tech is doing a lot to become successful, from athletics to academics and any goal can be accomplished.

"Once you reach the top, you have to work to stay there. That is what I intend to do."

Clinical Simulation Center

The Clinical Simulation Center is a valuable learning aid that gives students hands-on training. Though it is mainly used by nursing, it is increasingly being used by all schools. Uses include: medical students practice physical assessments, physical therapy students practice ambulation, and Emergency Medical Services do their CPR training. The CSC director is Sharon Decker, R.N., C.S., M.S.N., C.C.R.N.

Medical students anxiously wait to be tested on doing a history and physical exam in the CSC.

Nursing students practice patient simulations on computers in the CSC.

Nursing students learn to make a bed in the Clinical Simulation Center.

Some nursing students practice their techniques in the CSC.

Let's Get Physical (Therapy That Is!)

By Guy A. Priel

Bringing a sports medicine clinic to the Tech campus is the goal of one professor and is the main reason he stays at Texas Tech.

H.H. Merrifield, chairman of the Department of Physical Therapy within the School of Allied Health was drawn to Texas Tech in 1982 to develop the physical therapy program at Texas Tech. The environment and the regional campuses was part of the attraction which drew him here.

Dr. Merrifield obtained his BA degree at Colgate University and went on to obtain his BS degree at Upstate Medical Center in Syracuse, New York. He then obtained his MMA at Colgate University and his PhD at the University of Iowa. Since that time, he has worked to accomplish his goals at Texas Tech.

The promise of 2 way interactive television has been ten years in the making and is part of the reality contributing to the success of the Health Sciences Center and its three regional campuses.

"Distance learning is now possible between all the campuses, which is a strong key to the future of learning," he said. "Anyone can be at any of the three campuses and interact with students at the other three campuses and have it televised to all campuses at the same time."

The challenges involved in this type of technology

keep the program at Tech vital and growing. What keeps a person like Merrifield at Texas Tech is the

promise of this technology and the reality of the program. He has helped make the Physical Therapy program a masters level program with students receiving an MPT degree. 1995 was the last class of students who graduated with a Bachelor's in Physical Therapy. Merrifield's main research focus has been on Biomechanics.

He also hopes to be able to develop an advanced master's program with specialties to include areas of sports medicine and orthopedics. He eventually hopes to be able to develop a doctorate program in the field of Physical Therapy. Another goal is to establish a clinic within Student Health Services for physical therapy.

"We are a community of about 26,000. I could set up my shingle in any town that size and be successful," he said, "There is a lot of potential here at Tech for a program of this type."

Organizations

The Health Sciences Center Student Physical Therapy Association celebrate after taking 1st place in the skit competition at the Texas Physical Therapy Association Student Conclave in Houston.

National Students of Speech, Language & Hearing Association

President: Jana Davies
Vice-President: Sara Skoogs
Secretary: Erin McEndree
Treasurer: Michael Pearson
Advisor: Sherry Sancibrian

(Photo by Sam W. Magee)

Student Occupational Therapy Association

President: Whitney Jo Aldridge
Vice-President: Heather Brunke
Secretary: Alison Tapp
Treasurer: Paige Settles
Faculty Advisor: Robert Perry

(Photo by Sam W. Magee)

Texas Tech Techs

President: James Smishek
(first half)
Marcus Knight
(second half)

(Photo by Sam W. Magee)

James Smishek, President of the Texas Tech Techs, welcomes the new CLS juniors. (Photo by Sam W. Magee)

Kelly Brown, Stephanie LyGrand, and Zach Dortch play with pet ferrets, Kristy and Kay. (Photo by Sam W. Magee)

Student Physical Therapy Association

President: Kerry Gilbert
 Vice President: Mark O'Keefe
 Secretary: Jennifer Bradford
 Treasurer: Johnna Jones
 Faculty Advisor: Kevin Garrison

PT students at the Texas Physical Therapy Association Meeting.

Class of 97 Odessa SPTA members: (L to R Bottom) Robby Daniel, Scot Trahan, Daniel Philpot, Tim Swenson, Brian Kwiatkowski, Chris Phillips
 (L to R top) Christi Davis, Diane Thornton, Ida Guerra, Stephanie Sites, D'Linn Blair, Teresa Johnson, Amber Drabek

Lubbock men's PT flag football team.

Student Physical Therapy Association

The SPTA group for the Health Sciences Center attended the Texas Student Conclave in Houston, Texas. It was a three day trip that included business meetings, delegaticn meetings, and socializing with fellow students across the state.

All three campuses praticipated in a combined skit for the talent show and took home **FIRST PLACE!!!**

PT faculty member Julie Hrachovy slept.

Julie Hrachovy, Tammy Turner, and Arlene Schnepf do their version of the "Cabbage Patch".

... While PT students stayed awake on the plane.

Arlene Schnepf, Shannon Copeland, and Andrea Willard at the TPTA Student Conclave dinner.

Graduate Student Association

President: Adam Reinhart &
Amanda Lester
Secretary: Danny Kainer
Treasurer: Max H. Schubert

(Photo by Sam W. Magee)

Co-presidents Adam Reinhart and Amanda Lester. (Photo by Sam W. Magee)

Family Practice Student Association

President: Phong Nguyen
Secretary: Karen Rogers

Photo by Sam W. Magee)

American Medical Woman's Association

President: Tanu Thomas
Vice-President: Gayle Sutton
Secretary: Ming-Yi Ryn Wu

Photo by Sam W. Magee)

Ob / Gyn Club

President: Misty Evans
Vice-President: Tiemdown Ng
Secretary: Ellen Little
Treasurer: Lisa Dunham

(Photo by Sam W. Magee)

Internal Medicine

President: Horacio E.
Androque
Vice-President: Joe Doenges
Treasurer: Thang Le

(Photo by Sam W. Magee)

MS IV Trina Cormack makes a point during a meeting. In the background you can see the tv which displays Healthnet access to the Amarillo, El Paso, and Lubbock campuses. This access helps them to have full communication with Medical Student Government representatives at other campuses. (Photo by Sam W. Magee)

Medical Student Government

Executive Committee:
President: Trina Cormack
Vice-President: Audra Welch
Secretary: Courtney Gibbs
Treasurer: Alice Loving

From Left to Right: Alice Loving, Audra Welch, Natalia Castro, Anna Beceiro, Dustin Reid, Traci Helms, Gregory Hanson, Matt Murdoch, Trina Cormack. (Photo by Sam W. Magee)

Pediatrics Club

President: Tarak Patel
Vice-President: Joel Landry
Secretary & Treasurer: Kristy
Dimmery

(Photo by Sam W. Magee)

(Photo by Sam W. Magee)

Texas Medical Association/ American Medical Association

President: Jason Weiner
Vice-President: Elena Friedrichs
Secretary: Robyn Gaffney
Treasurer: Tarak Patel
Historian: Madhu Challapalli

from L. to R.: Robyn Gaffney, Mark Livingston, Tarak Patel, Jason Weiner, Elena Friedrichs, Traci Helms, Madhu Challapalli
(Photo by Sam W. Magee)

Surgery Club

President: Brian Jones
Vice-President: Pat Herreras

(Photo by Sam W. Magee)

Nursing Ambassadors

President: Diana Mayer
 Vice-President: Rebecca
 Srygley
 Secretary: Brenda Smith
 Treasurer: Esther Barranda
 Historian: Debra Chaffin
 Advisor: Betty Crager

(Photo by Sam W. Magee)

Nurses Christian Fellowship

President: Jodi Heatly
 Vice-President: Laura Opton

(Photo by Sam W. Magee)

Texas Nursing Students Association

President: Cathie Anderson
 Vice-President: Brandy Youens
 Secretary: Amy Hohenshelt
 Treasurer: Allan Beck
 Historian: Minerva Gonzalez
 Advisor: Sharon Decker

TNSA members and Faculty advisors display awards received at the state convention in Corpus Christi, TX in March.

TNSA students & faculty ready to leave the national convention in Charlotte, North Carolina. From L to R: Sharon Decker, Heather Knous, Cathie Anderson, Brand Youens, Billie Becknal, and Allan Beck.

TNSA students compete in the Blind Bedmaking competition at the state TNSA convention as fellow students cheer on.

TNSA students dressed up in their best togas for the annual toga party at the National Student Nursing Association Convention. From L to R: Allan Beck, Heather Knous, Cathie Anderson, and Brandy Youens.

Phonathon Phenoms '95

Thanks to the "superhuman" efforts of 70 student volunteers the 6th Annual Student Senate Phonathon was a great success. This year's phonathon was held February 28 - March 2 at the Southwestern Bell facilities with students placing calls to HSC alumni from 6-10 p.m. each evening. Pledges made by alumni to the Student Endowed Scholarship Fund amounted to more than \$40,000. Many alumni were not only willing to contribute to the endowment but also were willing to share some of their educational experiences at Texas Tech with the student caller.

Since the first scholarships from the endowment were given in 1990, nearly \$40,000 has been awarded to HSC student recipients.

Brian Pendleton a CLS Junior, helps gather donations during the 1995 Phonathon. (Photo by Sam W. Magee)

Jolynn Smith, Student Senate President, works hard at the 1995 Phonathon. (Photo by Sam W. Magee)

Vonnie Bradbury receives her plaque of appreciation from Student Senate President, Jolynn Smith. (Photo by Sam W. Magee)

Jossie Lethridge, who works closely with the Student Senate, receives a plaque of appreciation from Jolynn. (Photo by Sam W. Magee)

HSC Student Senate Banquet

Every year HSC Student Services sponsors a banquet for the Student Senate to show their appreciation for their hard work. This year, the banquet was held at the Sheraton. Outstanding Teacher of the Year awards were given at this time. The following were recipients of the Outstanding Teacher of the Year award for 1994-1995:

For MSI's: Dr. James C. Hutson

For MSII's: Dr. David C. Straus

For Occupational Therapy Juniors: Dr. Steve Sawyer

For Occupational Therapy Seniors: Dr. Paul Brooke

For Physical Therapy students: Mr. Phillip S. Sizer, Jr.

For Clinical Laboratory Science students: Dr. Joel Hubbard

For Communication Disorders students: Ms. Melinda Corwin

For School of Nursing Sophomores: Ms. Marie Hart

For School of Nursing Seniors: Ms. Billie Becknal

Leadership awards were also presented to the officers of the Student Senate and certificates of appreciation to all the student senators. Advisor Vonda Bradbury and secretary, Jossie Lethridge, were also presented with plaques of appreciation.

Advisor to the Student Senate, Vonda K. Bradbury, presents Max Schubert with a leadership award. (Photo Sam W. Magee)

Melinda Corwin was the Outstanding Teacher chosen among the CD students. Kari Rhodes, graduate CD student, presented her with the award. *(Photo by Sam W. Magee)*

Senate Vice-President, James Fox presents Billie Becknal with the Outstanding Teacher Award. *(Photo by Sam W. Magee)*

MS II, Steve Long, presents Dr. David C. Straus with the Outstanding Teacher of the Year Award for 1995. *(Photo by Sam W. Magee)*

Other HSC Organizations...

AIDS Education Committee

President: Christopher Piel

The AIDS Education Club was formed out of a need to educate people about HIV and AIDS, to help stop the spread of HIV, to dispel the myths about the disease, and to increase public awareness. Members organize and go to area schools and organizations to teach and discuss the disease.

AMSA (American Medical Students Association)

President: Jorge Zeballos
Vice-President: Creighton Pickett, III
Treasurer: Stewart Browning

Emergency Medicine Club

President: Ken Starr
Treasurer: Scott Braley
Faculty Advisor: Dr. Sasin

Multi-Cultural Health Issues Club

President: Arthur (Tony) Islas
Vice-President: Ralph Diaz
Faculty Advisor: Kae Hentges

Network of Graduate Nursing Students

President: Linda Dunn
President Elect: Joan McPherson
Secretary/Treasurer: Lisa Simmons

Phi Beta Pi

President: Joe Doenges
Vice-President: Melissa Mulkey
Secretary: Kathy Mitchell
Treasurer: Alisa Ward
Co-Social Chairman: Dustin Reid & Rich DiSplinter
Recruiter: Jeff Bullock
Faculty Advisor: Dr. Peter Doris

The Phi Beta Pi Medical Fraternity was founded March 10, 1891, at Western Pennsylvania Medical College (now the University of Pittsburgh School of Medicine). Fraternity goals were to advance sound medical principals and to serve as a forum for medical students, instructors, and practitioners to consider problems of medicine and their relationship to the general welfare. The Beta Rho chapter of Phi Beta Pi was chartered on the Tech campus in the spring of 1990. The Betas have prided themselves on their fraternal growth through service and social activities.

Psychiatry Club

President: Bryan Dixon
Vice-President: Scott York

Radiology Club

President: Gerardo Chica
Vice-President: Horacio Androgoe

Academics

CLS students study hard in hematology class.
(Photo by Sam W. Magee)

School of Allied Health

It's hard to pucker up when you don't have lips!
(Photo by Sam W. Magee)

Communication Disorders Juniors

Barbie Villareal shows what she's made of but Sharon Lewis and Sarah Skoog do not seem impressed.

Ginger Alexander
Rebecca Dane
Diana Jones
Mary Beth Schmitt

Cori Weaver
Lila Williams

Not Pictured
Kathryn Bailey
Lisa Brinson
Noel Cleveland
Alyssa Couey
Tracy Haragan
Jennifer Johnson
Madelon Madeley

Kathleen Minihan
Andrea Patrick
Jennifer Rath
Tamesha Underwood
Heather Watts
Berkley Williams
Jennifer Leigh Williams

Communication Disorders Seniors

CD Students Jennifer Hanners, Valerie Betts, Stephanie Josephson, and Kathleen Shaw are all smiles at the NSSHLA Halloween Carnival.

Audiology students and faculty member, Dr. Angela Shoup, dress up to entertain children at the NSSHLA Halloween Carnival.

Alicia Carrick

Amy Flemming

Karl Lumpkins

Michael Pearson

Not Pictured
Nicole Alexander
Shirley Allison
Alisha Brown
Abel Chapa
Courtney Criss
Casey Dinham
Angela England

Amanda Guffey
Nicole Hamel
Suzette Harris
Kati Henzi
Dian Kibler
Kara Kulig
Patricia Mancha
Erin McEndree

Tina Peikert
Ana Roquebert
Gina Seymore
Suzanne Spellings
Krista Surratt
Julie Trevillion
Susan Votava
Kristin West

Kelly Wiant
Lofi Willis
Tricia Wright

Communication Disorders Graduate Students

Kelly Adams

Susan Cline

Robyn Cooper

Frances Costilla

Jana Davies

Pete Fain

Lisa Flores

Denise Gibson

Jennifer Hanners

Denise Hilkemeier

Melissa Hull

Tracie Hunnicutt

Communication Disorders Graduate Students

Amy Kimball

Jill Maddox

Cindy Nannini

Kristy Price

Scott Prichard

Patricia Quillin

Kari Rhodes

Michael Richie

Sharon Salcido-Lewis

Kathleen Shaw

Audrey VanRamshorst

Not Pictured
 Valerie Betts
 Patricia Elrod
 Michael Glover
 Tammy Green
 Michelle Hull
 Debbi Hutto
 Stephanie Josephson
 Jackie Kay
 Cori Kennedy
 Carol Petty
 Heather Rankin

Clinical Laboratory Science Juniors

Heath Andrews
Kim Bennett
Amanda Carrasco
Robert F. Collins

Matthew R. DeWitt
Justin Haynes
Nicole Holland
Lawrence Scott Hughes

Marcus Knight
Jason Leverett
Shaun Mathews
Amanda Miller

Mitch Moss
Harry Ng
Michael Nguyn
Melonie Northcutt

Hiral Pandya
Brian Pendleton
Patricia Peralez
Tom Shiner

Clinical Laboratory Science Juniors

Jonathon Snodgrass
Kenneth Tate
Benjamin Tepichin
Kimberly Tevebaugh

Brandy Welch
Not Pictured
Tang C. Chung

TTUHSC Students attended the ASHA Convention in New Orleans, Louisiana. In-between attending meetings they took a detour and enjoyed the sights of New Orleans and (of course) went shopping!

(Top left) Frances Costilla, Sharon Lewis, Robin Cooper, Jana Davies at famous "Bourbon Street".

(Top) Frances Costilla, Jana Davis, Sharon Lewis, and Robin Cooper rock on at the Hard Rock Cafe.

(Left) Sarah and Courtney practicing their new Rap act.

Clinical Laboratory Science Seniors

Matthew Ardis

Paul Blythe

Louann Carrozza

Yvette Goodson

Lance Holbert

Dilvio Miranda

Kerri Nicks

Michelle Taylor

Not Pictured

Patricia Bell
Heather Bode
Amy Brackeen
Kelly Brown
Bradley Clark
Jamie Cox
Holly Diaz
Zachariah Dortch
Jared Fry
Diana Maxwell
Amy Montgomery
Michael Roper
Matthew Smishek
Elizabeth Templer
Donn Warner

CLS Student Brian Pendleton is busy working in Hematology Class. (Photo by Sam W. Magee)

Physical Therapy - First Year

Paula Adkins
D'Linn Blair
Jennifer Bradford
Kelly Brinkley

Brenda Bryson
Jodi Coffman
Shannon Copeland
Robert Daniel

Christi Davis
Tamara Davis
Amber Drabek
Jara Dubose

Vanessa Foster
Tamara Garber
Stephanie Gerber
Kerry Gilbert

Lori Griffith
Kristina Grimes
Ida Guerra
Scott Harmon

Physical Therapy - First Year

Jennifer Harvey
Jeffrey Hill
Clint Johnson
Teresa Johnson

Johna Jones
Brian Kwiatkowski
Kemp Laidley
Katrina Lowry

Rebecca McAllister
Cynthia McCloud
Michael McGalliard
Wendy McLean

Misty Miller
Jodi Milton
Tanessa Muenich
Jennifer Neill

Mark O'Keefe
Bina Patel
Rebecca Peacock
Amy Pennington

Physical Therapy - First Year

Christopher Phillips
Daniel Philpot
Benjamin Rector
Brandy Robertson

Charter Rushing
Jennifer Schenk
Arlene Schnepf
Stephanie Sites

Anne Slack
Justin Smallwood
Misty Smith
Laura Spraberry

Jon Strother
Ginger Swann
Timothy Swenson
Diane Thornton

Scot Trahan
Tammy Turner
Stephen Urbanczyk
Vanessa White

Physical Therapy - First Year

Andrea Willard
Ashley Wilmarth
George Yung

Not Pictured

Tamara Garber
Steven Sawyer
Arlene Schnepf
Andrea Willard
Ashley Wilmarth
George Yung

Gross Anatomy clean-up day. One question: what are all these PT Students smiling about?

Arlene Schnepf, Jodi Roden, Tammy Turner demonstrate that they speak no Gross Anatomy, see no Gross Anatomy, and hear no Gross Anatomy!

Physical Therapy Seniors

Misty Bentley

Mary Margaret Bjork

Julie Blacksher

Amy Brownlow

Clarice Butler

Sherri Cook

Kathy Corn

Eric Earthman

Russell Hanks

Michelle Harvey

Clark Hopkins

Maxi Kirk

Physical Therapy Seniors

Jarrett Lange

Larressa LeFevre

Stacey Lowe

Janeth Mantilla

Shay Miller

Kelly Muirhead

Shelley Nisbet

Kristen Norwood

Vicki Pehl

Kerri Porter

Robert Roten II

Renee Stuart

Physical Therapy Seniors

Hailey Vieh

J. Elaine Wilson

Not Pictured
Rebecca Juergens
Jeff Schulz

(Top left) Tammy Turner gives Kerry Gilbert a push while practicing with a wheelchair.

(Top) Students and fellow instructor Kevin Garrison look on while instructor Phil Sizer does an evaluation.

(Left) Tammy Turner and Jodi Milton spot Arlene Schnepf attempting to make it up the curb in a wheelchair.

Occupational Therapy Juniors

Larisa Abernathy
Dawson Alexander
April Askew
Lori Baines

Bruce Bartz
Kimberly Beckham
Brandy Berger
Amy Bragg

Kellie Burkhalter
Christine Caudle
Ami Clarkson
Robbi Cunningham

Virginia DeLay
Anna Dendy
Lori Dreyer
Tim Dungan

Crystal Finch
Holly Fletcher
Tara Foster
Amy Fry

Occupational Therapy Juniors

Christine Gallagher
Anna Geesling
John Graham
Michelle Hall

Alison Hutchison
Michelle Jackson
Buffy Landrum
Chad Landrum

Teralyn Laubach
Jill Leber
Tammy Loney
Mark Long

Amy Malloy
Randall Marshall
Charisse Mayer
Stacy McWilliams

Amy Milbank
Matt Mitchell
Michael Moran
Laura Orina

Occupational Therapy Juniors

Sarah Patton
Sunnni Gayle Price
Kimberly Reep
Sarah Riccio

Amy Robbins
Steven Ross
Michelle Smith
Charlette Squyres

Mark Tadlock
Whitney Tomlinson
Bryan Tschoepe
Alison Vaden

Lisa Wallney
Deanna Wilde
Amy Willmon
Not Pictured
Kimberly Brown
Matin Royeen
Amy Dupre Willmon

OT Junior Anna Geesling doing
her best Rambo impersonation.

Occupational Therapy Seniors

Whitney Jo Aldridge

Carolyn Atchley

Heather Brunke

Jana Callaway

Jill Callaway

Dorothy Gilbreath

Cindy Griffis

Debra Lowery

Royce Moore

Laura Rodgers

Julie Schipper

Tammy Segarra

Occupational Therapy Seniors

Jacquelyn Smith

Serena Speaker

Gerena Steel

Alison Tapp

Not Pictured
Christy Collins
Kelli Hall

Kim Harmon
Jennifer Kelley
Randy Moore
Susan Settles

Jana Simpson
Traci Stephenson
Brett Walker

Jennifer Vela

Trella Wagner

Whitney Jo and Alison go where "everybody knows their name."

Alison Tapp, Mary Ball, Kim Bauchmier, Daundra Meers, and Whitney Jo Aldridge in Boston.

OT Juniors get together to see the Carol of the Lights.

"I dare you to touch this."

Smile pretty Kerry Gilbert.

Arlene Schnepf and Jodi Roden smiling in the cafeteria (they can't be eating the food).

School of Nursing

Question: What do you do when you have a head
left over from Halloween? Ask Brandy Youens.
She'd say "just bag it."

School of Nursing Freshman

Kim Baggett
Melissa Birrell
Traci Blackwell
Jacquetta Brown

Terri Caldwell
Kasey Cantwell
Michelle Chastain
Guangfen Cheng

Amy Cook
Joyce Dabezies
Eric Day
Candy DeArmon

Dana Demons
Veronica Desselle
Deborah Edington
Cindy Edmiston

Dean Ford
Susi Foxworth
Amanda Gillman
Nancy Gonzalez

School of Nursing Freshman

Jeannette Guevara
Heather Henderson
Jennifer Hettle
Louis Hilliard

Jenifer Holmes
Angie Hooper
Brandie Ivie
Natalie Jones

Carrie Kirk
Heather Knous
Hayley Lockmiller
Betsy Lunsford

Angela Mann
Brooke Marron
Suzan Martin
Misty Maul

Paula McClinton
Theodora McMurtray
Colette Miller
Halie Mueggenborg

School of Nursing Freshman

Hillary Nelson
Rachel Onion
Leah Owens
Kimberly Parrish

Patrick Pereira
Tammy Perry
Amy Picon
Amy Pipkin

Sheryl Pribula
Karen Ann Quintana
Julie Quintanilla
Tandy Reagan

Gina Reed
Antoinette Reyes
Kristie Riley
Kerri Ritz

Amber Roberts
Kelly Robertson
Christy Russell
O. Lolly Saldivar

School of Nursing Freshman

Susan Seay
Cynthia Simmons
Shelie Simmons
Erin Smith

Amy Soules
Ginger Spicer
Phillip Stager
Kelli Stanley

Ilana Suliin
Lara Thomas
Marie Uccello
Amy Valencia

Sophia Ann Villalobos-Ramirez
Erica Willis
Terry Winnett
Kim Yearwood

Shelley Young
Analia Zegarra

School of Nursing Sophomores

Joe Arredondo
Norma Bard
Kristen Bauer
Allan Beck

Barbara Black
Janice Caballero
Judy Cave
Sherri Coffman

Stephanie Cooper
Scott Cowan
Kathy Cron
Paulette Decker

Leanna Elbert
Dana Forbes
James Fox
Lindsey Frantz

Tammy Frerot
Edna Garza
Juanita Gonzales
Minerva Gonzalez

School of Nursing Sophomores

Patricia Gumedé
Joannah Guzman
Christy Hamilton
Kendra Hansen

Roberta Harston
Jennifer Healy
Judy Herzer
Michele Hettle

Amy Hohenshelt
Stephanie Huddle
Sharon Johnson
Tanya Lair

Karen Michelle Lamb
Markus Lee
Jennifer Maas
Diane Mayer

Carrie McCarty
Mona McDonald
Midge McDuffee
Shauna Milburn

School of Nursing Sophomores

Faith Parks
Paige Price
Tracie Rater
Dawn Rath

Pranita Reddy
Norma Rios
Selma Roca
Aurora Rodriguez

Kimberly Rule
Amy Schilling
Monica Shadden
Staci Slemmons

Brenda Smith
Stacy Smith
Marcella Stallings
Carol Tucker

Deborah Ward
Donna Ward
Katherine Young

School of Nursing Juniors

Wayne Alexander
Cathie Anderson
Amy Atkins
Jennifer Baggs

Melissa Barnes
Esther Barranda
Liza Benfatti
Laura Bjork

Jennifer Brownd
Robin Burns
Christi Buse
Cesily Cate

Gerald Chambers
Sylvia Cooley
Marc Dildy
Mitzy Dildy

Kyle Ditto
Nonnie Kay Finch
Alma Flores
Hope Ford

School of Nursing Juniors

Belinda Gamboa
Jennifer Jenkins
Janelle Jones
Emily Kimble

Tracy Lloyd
Judy Morabe
Kelly Morrell
Jeannie Nodine

Sandra Pauda
Laura Phillips
Krista Pitcock
Lisa Plummer

Barbara Ricks-Harper
Penney Robnett
Sebastian Ross
Elizabeth Sheppard

Cindy Sturdivant
Leslie Storms
Donna Teaver
Jane Tew

School of Nursing Juniors

Rebecca Wagner
Oliene Weber
Toni Williams
Stephen Woodfin

Debra Woods
Barbara Gayle Wright

Freshman Not Pictured
Kathryn Bartholomew
Carrie Brook
Brendy Brown
Julie Brown
Kelley Brown
Alesha Bryant
Megan Callahan
Melissa Casarez
Weiyang Chao
Sue Colston
Stephanie Conner
Ann Cruce
Kellie Darby
Tara Daugherty
Deborah Davidson
Darla Fuller
Frances Goolsby
Amy Horton
Stephen Janway
Rebecca Koberg
Melissa Lehman
Amy Lovvorn
Cynthia Mandae-Clark
Edward Martinez
Cheryl Mosher
Lori Nolen
Velna Paredes
Amber Plank
Gwendolyn Smith
Tammy Stellmach
Yvette Thomas
Martin Torres
Cristi Wallace
Michael Wallace
Susan Ward
Christi Weems
Brenna Wilson

Lisa Wilson
Sophomores Not Pictured
Cannon Allen
Dale Andrews
Stacey Andrews
Holly Axtell
Michella Baughn
Kristin Berrier
Wendy Blackburn
Jennifer Boyer
Anne Cannon
Bill Carpenter
Jorond Casler
Amy Castiglione
Robert Colvard
Michael Eaton
Tamara Edwards
Manuela Ertmer
Edelyn Barry
Liza Benfatti
Debra Bridges
Lisa Butner
Amy Fields
Elizabeth Fries
Mike Garcia
Estella Gomez
Deborah Goodman
Kellie Graf
Willard Hawkins
Sharon Henderson
Roshonda Henry
Paula Hublall
Jack Jenkinson
Tracie Johnson
Mona MacDonald
Michelle Milligan
Hilary Newding

Colleen O'Hagen
Barbara Oliver
Carolyn Page
Buffy Powell
Stephani Powell
Stacy Renfro
Traecy Rodriguez
Jolynn Smith
Deb Stewart
Tina Taulbee
Clay Timmons
Enola Tullis
Kendell White
Marsha Wilson
Brenda Wood
Amy Young
Juniors Not Pictured
Freddie Anderson
Edelyn Barry
Debra Bridges
Michelle Bufkin
Lisa Butner
Jennifer Caldcleugh
Don Callens
Maureen Cannon
Jessica Cardinal
Debra Chaffin
Linda Cockrell
Dale Dellinger
Chris Denman
Miriam Devlin
Linda Dudley
Tonya Dyer
Kasie Elam
Mary Halsey
Cathey Hamman

Sandra Kacir
Kelly Kirk
Linda Leaton
Tanya McAfee
Maria Mendez
Rebecca Moore
Sharon Nelson
Gil Ondusko
Barry Owen
Evelyn Peek
Benton Phillips
Jacqueline Ramirez
Vanessa Reamer
Kristy Robertson
Brandi Schwab
Yolanda Sedenio
Elizabeth Shepherd
Mandi Silhan
Andrea Smith
Jodie Sorrells
Emma Sotelo
Donna Spikes
Rebecca Srygley
Melissa Stockbridge
Sharon Thompson
Amanda White
Bing Zheng

School of Nursing Seniors

Angela Acevedo

Lisa Alamanza

Beth Avary

Tracey Bailey

Dwight Barry

Sandra Bradley

Ellen Brown

Chad Brownlow

Ronell Carlson

Heather Chase

Elizabeth Ann Christie

Margie Cossio

School of Nursing Seniors

Aimée Courney

Mary Douglas

Donna Doyle

Cindy Eckhardt

Theresa Edington

Deborah Fabela

Vickie Farmer

Melissa Fisbeck

Vicki Flowers

Phillip Fuller

Zassar Gatson

Cheryl Gilbreath

School of Nursing Seniors

Lora Haas

Erin Haddad

Kari Hastings

Jodi Heatly

Susan Heinrich

Sherry Hill

Diane Hogan

Dawn Irwin

Tammy D. Jenkins

Francisca Ju

Dana Kutagata

Jeanine Latham

School of Nursing Seniors

Susanne McCammish

Cindy Marriner

Allison Mitchell

DeLaurie Mize

Vivian Neal

Ruth Norrell

Sylvia Owen

Teresa Parrack

Azhar Rasool

Carol Reyes

Loretta Reyes

Heidi Rinewalt

School of Nursing Seniors

Nona Sieler

Karen Stevens

Ming Taylor

Irene Tinney

Apryl Waters

Jill Watson

Rhonda White

Sandra Williams

Eric Willman

Vanessa Wilson

Curt Winn

Charlotte Wright

School of Nursing Seniors

Brandon Youens

Not Pictured

Lisa Aldrich
Ivy Bates
Shanna Boyd
Amy Caddell
Cody Carroll
Ellen Caulkin
Denise Chaffin
Sylvia Cuevas
Michelle DeFour
Jamie Foreman
Jennifer Freed
Nathaniel Hale
Stephanie Handley
Michael Harmon
Melissa Horst
Lourdes Isett
Jennifer Johnson
Allyson Kingsley
James A. Lee

Steven Lyle
Jody Maack
Shannon Mims
Amy Newman
Laura Opton
Guadalupe Quintanilla
Johnna Reed
Shonna Robison
Julia Rogans
Daniel Ruiz
Carrie Sanderson
Angie Shaw
Julie Syptak
Leesa Thomas
Martha Thompson
Bridgitte Vandeventer
Wendell Webb
Kelli Whitten
Un Mi Yim

Nursing students Kyle Ditto, Liza Benfatti, Hope Ford and Mrs. Karmels do some hands-on learning.

Nursing students give their cultural presentations at the Odessa Campus. This is the "Cowboy Group" seated L-R: Cindy Sturdivant, Debra Woods, Liza Benfatti. Standing L-R: Kelly Merrell, Hope Ford, Jennifer Buggs, and Kyle Ditto.

This is the "Mennonite Group." From L-R: Sharon Nelson, Jane Kacir, Gil Indusko, Maria Mendez and Sharon Thompson. Seated is Oliene Weber.

School of Nursing Graduate Students

Raeda Abualrub

Susan Anderson

Linda Mason Dunn

Jenny Ezell

Patricia Francis

Heather Gifford

Jane Hadley

Tony Haro

Rosemary Henrich

William Holland

Sabab Jaradat

Fen Liu

School of Nursing Graduate Students

Kay Millican

Jane Raney

Isabel Rodriquez

Anna Sallee

Rickey Sellers

Lisa Simmons

Jodene Thach

Donna Scott Tilley

Barbara Whitten

Not Pictured

Janet Adams
Irma Aguilar
Larry Allen
Mary Blomshield
Donna Burleson
Patty Chapman
Barbara Cherry
Sheryl Fishman-Carroll
Jane Dimmitt
Doroteo Flores
Marjaneh Fooladi
Cynthia Garcia
Sharolyn Gill
Christina Hostetter
Cyndi Hughs
Ruth Lynn

Joan McPherson
Victoria McQuhae
Linda Miller
Jackolyn Morgan
Anita Ochsner
Darla Walker Scarrow
Yvonne Schue
Sandra Stater
Cindy Stokes
Mary Strange
Linda Taliaferro
Karen Walsh
Rosemary Walulu
Stormy Ward
Connie Watson

School of Medicine

David Blann: Poster child for Hooked on Phonics.
(Photo by Sam W. Magee)

MSI

Jeffrey Alvis
Babak Asgharian
Laura Baker
Craig Barker

Boone Barrow
Julie Bingham
Skylar Bizzell
Kenneth Breedlove

Karen Brooks
Stewart Browning
Christopher Bulger
Chris Burling

Ann Carr
Natalia Castro
Evelyn Childress
Kristie Chiscano

Ronald Cho
Kristi Clark
Rodney Clingan
Douglas Cluff

MSI

Phillip Cochran
Claire Coco
Michael Cotton
Michael Crone

Reagan Crossnoe
David Cummings
Anthony Davis
Jonathan Davis

Gerald Delk
Timothy Detter
Thomas Dixon
Brian Eades

Sirpa Eloranta-Terrell
Barbara Estment
Ellen Farrell
Boyd Fenton

Melissa Finn
Andrea Galusha
Courtney Gibbs
John Gray

MSI

Delia Gutierrez
Lesca Hadley
Gregory Hanson
Benjamin Harris

Desiree Harris
David Harrison
David Hayward
Eric Heinrich

Marc Henson
Patricia Herrera
Michael Hodges
James Hoffman

Gregory Hortman
Craig Horton
Cheryl Hurd
David Hurst

Mark Jones
Christopher Kennel
Mark Kipp
Asha Lall

MSI

Melanie Lane
Sandra Lopez
Lawrence Lorente
Susan Lowe

Jose Lozano
Elizabeth Magee
Nadeem Malhi
Patrick Martin

Reg Martin
Stephen Mason
Elizabeth Miller
Kevin Miller

George Mitchell-Tapping
Roger Moore
John Nguyen
Kathryn Norton

Gregory Olsovsky
Bruce Palmer
Richard Park
Max Peralta

MSI

Wendy Phipps
Creighton Pickett III
Daniel Polanco
Raymond Powell

Christopher Powers
Craig Purcell
Amado Ramirez
Brad Randleman

Gaddum Reddy
Christopher Rose
James Rose
Francisco Salcido-Sanchez

Jerry San Diego
Jamie Schlueter
Craig Schmalzried
Gilead Segev

Reza Shafiee
Gireesh Sharda
Brent Sherwood
Robert Sims

MSI

Dustin Smith
Teresa Smyth
James Speed
Michael Steinmetz

Joseph Sturdevant III
Gayle Sutton
Timothy Taylor
Kevin Theleman

Tanu Thomas
Andrew Thyen
Jennifer Trotter
Nancy Valdez

Guy Van Dell
Raul Velarde
Kevin Waddell
Kenneth Walton

Audra Welch
Robert Wessman
Michael Wilkin
Ming-Yi Wu

MSI

Alvaro Zeballos
Jorge Zeballos
Not Pictured
Rajul D. Vakil

Tim Taylor points out that you don't have to be awake while in class - just being there is enough.

Stewart Browning enjoys a therapeutic and cleansing mud bath!

MSI'S Laura Baker and Julie Bingham with a new friend they made in Gross Anatomy.

MSII

Horacio Adroque
Richard Albertson
Iftikhar Ali
Franklyn Babb

Robert Beard
Anna Beceiro
David Boney
Scott Braley

Jeffrey Bullock
Madhu Challapalli
Steven Combs
Phillip Conlin

Rhonda DeLane
Richard DeSplinter
Ralph Diaz
William Dickey

Kristy Dimmery
Walker B. Dixon III
Josef Doenges
Brian Drake

MSII

Shane Driggs
Lisa Dunham
Edwin Duppsdt
Mark Esche

Misty Evans
Jim Fernandez
Jason Foster
Elena Friedrichs

Robyn Gaffney
Matthew Goldman
Ernest Gonzalez
Mark Hammett

Lance Hampton
Jasyn Haney
Traci Helms
Thomas Hines

Frank Hromas
Arthur Islas
Clifford James III
Kyle James

MSII

Richard Jansen
Brian Jones
Larry Jordan
Dennis Jordanides

Melissa Kempf
Isaac Kim
Shannon Koonce
Jill Lampe

Joel Landry
Thang Le
Ellen Little
Brady Locke

Stephen Long
Alice Loving
Thomas Lowry
Michael Manderson

James Mathis
Steven McNutt
Dominic Meza
Kathryn Mitchell

MSII

Sharie Moore
Mark Morgan
Melissa Mulkey
Matthew Murdoch

Tiendow Ng
Chinh Nguyen
Phong Nguyen
James Nix III

Jon Oden
Tarak Patel
Jason Phillips
Christopher Piel

Floyd Pirtle
Kellous Price
Brian Procter
Ron Rankin

Dustin Reid
Karen Rogers
Malcom Rude
Paul Russell

MSII

William Ruzicka
Steve Samples
Heidi Schorer
Jeffrey Selby

Joel Sievers
James Sindlinger
Donald Smith
Michael Smith

Kenneth Starr
Tina Tan
Katherine Tift
Jonathan Walker

Alisa Ward
James Warren
Robert Webster
Jason Weiner

David Williams
Lisbeth Winningham
Scott York
Rodney Young
Not Pictured
Gerardo A. Chica II
Michael J. Flaherty
Robert E. Glatz
Mehdi H. Mir

MSIII

Stephen Abernathy
Robert Andersen
Jimmie Appel Jr.
Dhana Baggett

Edward Bates
Vance Birchfield
Russ Birdwell
Keith Boles

Rodney Bowman
Paul Bown
Christine Brandl
Kurt Brewster

Patricia Brinkley
Stephen Buse
Michael Campbell
Matt Cantrell

Kenneth Chan
Bridget Collins
Patricia Cumming -Hood
Kirk Davis

MSIII

Laura Davis
Victoria de Rosas
Donald Dilworth
Kevin Dowden

Sandra Echegoyen
Mark Edwards
Robert Eng
John Fackler

Jacqueline Fournier
Marcy Greene
Scott Greene
Daria Greer

Galen Griffin
James Gulde
Kerry Hendershot
Kristi Henderson

Edward Hernandez
Victor Hudman
Stephanie Hunter
Howard Hurd III

MSIII

Karen Ives
Kyle Jones
Dawn Joseph
Dan Keech

Mark Layman
Michael Loden
Frank Martinez
John Mastrovich

Federico Mattioli
Wade McAlister
Mchael McPherson
Renee Meadows

Jason Melear
Shawn Miller
Leah Montalvo
Timothy Moore

Adrienne Morris
Michelle Neblock
Susan Neese
David Nethery

MSIII

Eddie Ochoa
Cynthia Perry
Dominic Reeds
Julio Rivera

Carey Roach III
Michael Roberts
Brooks Rogers
Shane Ruckle

Amy Shenkenberg
Nawal Showkier-Zeitouni
Phillip Shriver
Michael Simmons

Shannon Skinner
J. T. Smith
Judy Somers
Dana Soucy

William Spurbeck
Stephen Stripling
David Timm
Rob Todd

MSIII

Michael Trahan
Karl Trippe
Jill Underwood
Nelson Uzquiano

Marilu Vazquez
Brian Vickers
Matt Windrow
Thomas Winston

David Worner
Not Pictured
Hisham Korraa
Jacob J. Novak
James L. Sikes
John D. Westfall

MSI's and MSII's unite to play some B-Ball.

MSII's Matt Murdoch and Steve Samples take a break from studying for a photo op.

MSIV

Roger Axtell M.D.

Mark Batrice M.D.

Michael Binder M.D.

David Blann M.D.

Steve Boynton M.D.

Daniel Bradley M.D.

Sharyl Brasher M.D.

Michelle Brochner M.D.

Andrew Broselow M.D.

Douglas Brown M.D.

Hai-Linh Bui M.D.

Paul Bunn M.D.

MSIV

Gregory Butler M.D.

Matthew Carr M.D.

Michael Chamales M.D.

John Cheng M.D.

Debbie Cherry M.D.

Thomas Cherry Jr. M.D.

Jose Cisneros M.D.

Trina Cormack M.D.

Steven Crow M.D.

Jennifer Culver M.D.

Brian Daugherty M.D.

Emily Deeb M.D.

MSIV

Diane Demick M.D.

Daniel DiCesare M.D.

Wade Dickinson M.D.

John Durham M.D.

Len Eckersberg-Rhodes M.D.

Andy Enriquez M.D.

Michael Escobedo M.D.

Karen Farst M.D.

Maxwell Finn M.D.

Mary Ann Franken M.D.

Gilbert Garcia M.D.

Gregory Garrison M.D.

MSIV

Henry Gill M.D.

John Gilmore III M.D.

Stephen Gist M.D.

Susan Goetz M.D.

Wade Graham M.D.

Richard Hall M.D.

Molly Hammond M.D.

Bryan Harris M.D.

Richard Henderson M.D.

David Hensley M.D.

Jeffrey Hischke M.D.

Annie Hoang M.D.

MSIV

Deborah Hopkins M.D.

Bruce Kennedy M.D.

Jeffrey Kerr M.D.

Brian Kingston M.D.

Kelly Klein M.D.

Michael Knapp M.D.

Christine Kohler M.D.

Susan Kutz M.D.

William Lindsey M.D.

Mark Livingston M.D.

Cathy Malouf M.D.

Salil Manek M.D.

MSIV

Michael Marsh M.D.

Joseph Martin M.D.

James Mauldin M.D.

Wenda McCutchan M.D.

Sheryl McMahan - Medina M.D.

Michael Neel M.D.

Timothy Neff M.D.

Gregory S. Newman M.D.

Hoa Nguyen M.D.

Thuy Nguyen M.D.

Kelly Offutt M.D.

Jeffrey Oliver M.D.

MSIV

Sandip Patel M.D.

Vijay Patel M.D.

Michael Phillips M.D.

Donna Phipps M.D.

Carrie Prescott M.D.

John Presson M.D.

Paul Proffer M.D.

Todd Rudolph M.D.

Dale Sarradet M.D.

Lisa Seinsoth M.D.

Richard Senyszyn M.D.

Mehrdad Sharif M.D.

MSIV

Christopher Shelton M.D.

Shahin Shirzadi M.D.

Robert Smyer M.D.

David Starch M.D.

Betty-Ann Svendsen M.D.

Mark Thompson M.D.

Kim Tran M.D.

Patty Uceda M.D.

Kimberly Warren M.D.

Doyle Worthington M.D.

Stuart Wright M.D.

Mohammed Zakhireh M.D.

Graduate School of Biomedical Sciences

Rick Park mixes up a "concoction."

Graduate Students

Yaqun Bao

Jane Colmer

Steven Dallas

Somchit Eiam-Ong

Raquelli Ganel

Steven King

Jin Li

Catherine McVay

Julius Militante

Khurshid Rana

Adam Reinhart

Max Schubert

Graduate Students

Benny Shaw Jr.

Beixing Ye

"You talking to me?"

"Those were cow's what?"

Lawless, Robert W., Ph.D., *President Texas Tech University Texas Tech University Health Sciences Center*

Texas Tech University and Texas Tech University Health Sciences Center Board of Regents 1994-1995

From Left to Right: Edward E. Whitacre, Jr., General Richard E. Cavazos, Patsy Woods Martin, John C. Sims, Robert W. Lawless, Ph.D., President, J.L. "Rocky" Johnson, Chariman, Elizabeth Ward, Vice-Chairperson, Carl Edward Noe, M.D., Alan B. White, Bernard A. Harris, Jr., M.D.

Bernhard T. Mitemmeyer,
Executive Vice President & Provost

Shirley McManigal,
*Academic Dean, School of
Allied Health*

Darryl M Williams,
*Academic Dean, School of
Medicine*

Patricia S. Yoder Wise,
*Academic Dean, School of
Nursing*

Arthur A. Nelson, Jr.
*Academic Dean, School of
Pharmacy*

Roger Lanier,
*School of Allied Health
Regional Dean-Amarillo*

Paul P. Brooke, Jr.,
*School of Allied Health
Regional Dean-Odessa*

Gary Welch,
*Asst. to the Executive Vice President and
Provost, School of Medicine Reg. Dean-El Paso*

Robert P. Carter,
*Asst. to the Executive Vice President and Provost,
School of Medicine Reg. Dean Odessa*

E. Lee Taylor,
*Asst. to the Executive Vice President and Provost,
School of Medicine Reg. Dean- Amarillo*

Gayleen Ienatsch,
*School of Nursing Acting
Regional Dean-Odessa*

Faculty and Staff

School of Allied Health

Cheryl Allen, *Clinical Instructor, O.T.*
 Anchuthengil, John D., *Assistant Professor, P.T.*
 Bonner, Hugh, *Associate Dean*
 Border, Barbara, *Assistant Professor, C.L.S.*

Clopton, Nancy, *Associate Professor, P.T.*
 Corwin, Melinda, *Assistant Professor, C.D.*
 Gustafson, Tori J., *Assistant Professor, C.D.*
 Hamre, Curtis E., *Professor, C.D.*

Harn, William E., *Assistant Professor, C.D.*
 Hrachovy, Julie, *Academic Instructor, P.T.*
 Hubbard, Joel D., *Associate Professor, C.L.S.*
 Keller, Judith, *Academic Instructor & Assistant Clinic Director, C.D.*

Koul, Rajinder, *Assistant Professor, C.D.*
 Linville, Raymond N., *Dept. Chairperson, C.D.*
 Marble, June L., *Associate Professor, P.T.*
 Parker, Gwen, *Regional Chair-Odessa, O.T.*

Pearce-Lambert, Adrienne, *Academic Instructor, O.T.*
 Rice-Spearman, Lori, *Assistant Professor, C.L.S.*
 Sancibrian, Sherry L., *Director, Clinical Services, C.D.*
 Shoup, Angela, *Associate Professor, C.D.*

Faculty and Staff

Sizer, Phillip S., *Academic Instructor, P.T.*
Student Affairs

Shive, Rob, *Director Admissions & Student Affairs*

Administrative

Alamanza, Mary Ann, *Academic Program Asst.*

Buchanan, Amy, *Administrative Asst.*

Magee, Myrna, *Administrative Secretary, PT*

Graduate School of Biomedical Sciences

Barker, Kenneth L., *Vice President for Research and Interim Dean for Graduate School of Biomedical Sciences*

Cell Biology & Biochemistry

Beale, Elmus G., *Assoc. Professor*

Chilton, Beverly S., *Assoc. Professor*

Coates Penelope W., *Associate Professor*

Dalley, Bernell K., *Assoc. Professor*

Donahue, Laurel M., *Asst. Professor*

Doris, Peter A., *Assoc. Professor*

Droms, Kurt A., *Asst. Professor*

Everse, Johannes, *Professor*

Faust, Charles H., *Professor*

Garner, Charles W., *Assoc. Professor*

Hutson, James C., *Professor*

Lee, Vaughn, *Asst. Professor*

Little, Gwyne H., *Assoc. Professor*

Morrow, Kenneth J., *Professor*

Faculty and Staff

Norman, Reid L., *Professor*
 Pelley, John W., *Assoc. Professor*
 Sridhara, S., *Assoc. Professor*
 Stocco, Douglas M., *Professor*

Weitlauf, Harry M., *Dept. Chairperson*
 Whelly, Sandra M., *Assoc. Professor*
Microbiology & Immunology
 Chaffin, Lajeane, *Assoc. Professor*
 Fralick, Joe A., *Assoc. Professor*

Hamood, Abdul N., *Asst. Professor*
 Hentges, David J., *Dept. Chairperson*
 Joys, Terence M., *Assoc. Professor*
 Lefkowitz, Stanley S., *Professor*

Ritzi, Earl M., *Assoc. Professor*
 Rolfe, Rial D., *Assoc. Professor*
 Straus, David C., *Assoc. Professor*
Pharmacology
 Carroll, Paul Treat, *Professor*

McMahon, Kathryn, *Assoc. Professor*,
 Pirch, James H., *Professor*,
 Strahlendorf, Howard K., *Assoc. Profes-
 sor*
 Syapin, Petter J., *Asst. Professor*,

Faculty and Staff

Tenner, Thomas E., *Professor, Physiology*
Crass, Maurcie F., *Professor*
Davies, Donald G., *Professor*
Lutherer, Lorenz O., *Professor*

McGrath, James J., *Professor*
Nathan, Richard D., *Assoc. Professor*
Orem, John M., *Professor*
Sabatini, Sandra, *Department Chairperson*

Strahlendorf, Jean C., *Assoc. Professor Administration*
Rolan, Karen, *Executive Assistant to the Vice President*

School of Medicine

Anesthesiology
Heavner, James E., *Professor*
Racz, Gabor B., *Dept. Chairperson*

Continuing Medical Education
Montgomery, Clifford L., *Assoc. Dean*
Dermatology
Neldner, Kenneth H., *Professor*
Rapini, Ronald, *Department Chairperson*
Shah, Farah, *Asst. Professor*

Wieselthier, Janet, *Asst. Professor*
Emergency Medicine
Binder, Louis S., *Assoc. Professor, Asst. Dean-Continuing Medical Ed., El Paso*
Edwards, David P., *Faculty Associate, Executive Director E.M.S., El Paso*
Family Medicine
Baker, Laura K., *Asst. Prof. - Patient Care,*

Faculty and Staff

Bock, George, Asst. Professor
 Bryan, Garnett, Assoc. Professor
 Bryant, Loren, Asst. Professor
 Chauncey, Mary K., Asst. Professor -
 Clinical,

Freeman, Barton, Assoc. Professor
 Garms, Joe D., Assoc. Professor - Clinical
 Wright, Charles V., Regional Chairperson,
 Amarillo
Graduate Medical Education
 Harland, Brenda, Coordinator

Health Organization Management
 Buesseler, John, Professor
 Flood, Maria Elena, Prog. Dir. Health Ed.
 Training Center/Asst. Professor, El Paso
 Wheeler, E. Jay, Chairman
Internal Medicine
 Anuras, Jitra, Professor - Clinical

Boyd, Sheryl H., Assoc. Professor -
 Clinical,
 Buell, James C., Professor - Patient Care,
 Butler, Thomas C., Professor - Patient
 Care
 Elks, Martha L., Assoc. Professor - Patient
 Care

Kurtzman, Neil A., Department Chairper-
 son
 Laski, Melvin E., Assoc. Professor
 Muthali, Dave G., Asst. Professor -
 Clinical
 Pruitt, Brian T., Assoc. Professor - Clinical

Faculty and Staff

Saadeh, Constantine K., *Regional Chairperson - Amarillo*

Trowers, Eugene A., *Asst. Professor - Clinical*

Werner, Harold V., *Assoc. Professor - Clinical*

Wright, Stephen, *Assoc. Professor - Clinical*

Yu, John, *Asst. Professor*

Medical Curriculum

Hentges, Kathleen E., *Educational Specialist-Academic Affairs*

Oglesby, Caroline, *Manager - Medical Curriculum*

Neurology

Buscemi, Jon H., *Assoc. Professor - Clinical*

Hurst, Daniel L., *Professor - Patient Care*

Paduslo, Shirley E., *Professor*

Rowe, John M., *Assoc. Professor*

Obstetrics/Gynecology

Braun, Robert D., *Professor - Clinical*

Canez, Melin S., *Asst. Professor - Clinical*

Castracane, Daniel V., *Professor - Clinical, Director-OB/GYN Laboratory*

Deshan, Preston, *Asst. Professor*

Dorsett, M. Mark, *Assoc. Professor - Clinical*

Hall, Lou Ann, *Instructor, Behavioral Sciences Coordinator*

Hisley, Jack, *Professor, Director-Maternal/Fetal Medicine*

Jacobs, Barry, *Asst. Professor, Director-Reproductive Endocrinology*

McCord, Eddie H., *Asst. Professor - Clinical*

Faculty and Staff

Messer, Robert H., *Department Chairperson*

Rimer, Bobby A., *Regional Chairperson-Amarillo, Residency Program Director*

Ophthalmology

McCartney, David L., *Department Chairperson*

Morales, Jose, *Asst. Professor*

Orthopaedic Surgery

Yost, Robert P., *Professor - Patient Care*

Pathology

Bradley, Charles A., *Professor*

Dunn, Dale M., *Department Chairperson*

Morgan, David L., *Asst. Professor - Patient Care*

Pence, Barbara C., *Assoc. Professor*

Pence, Danny B., *Professor*

Reimund, Eric, *Asst. Professor - Patient Care*

Tran, Ruc M., *Assoc. Professor - Clinical*

Pediatrics

Biskinis, Evanthia K., *Asst. Professor - Clinical*

Bourgeois, Michael J., *Assoc. Professor Patient Care, Director of Undergraduate Education*

Cabrera, Leopoldo, *Asst. Instructor*

Chappell, James A., *Professor, Assoc. Dean -Academic Affairs*

Gururaj, Vymutt J., *Professor Patient Care, Director-General /Ambulatory Pediatric Services*

Hall, Mark, *Instructor*

Hammer, Edwin K., *Professor - Clinical*

Lampe, Richard M., *Department Chairperson*

Faculty and Staff

Marsh, Wallace W., *Assoc. Professor - Clinical*

Muthali, Lilani, *Asst. Professor*

Myers, Marian K., *Assoc. Professor*

Myers, Terry L., *Professor - Clinical*

Naqvi, Mubbariz, *Assoc. Professor*

Park, Joon M., *Professor - Patient Care*

Perez, Fortunato, *Asst. Professor*

Seifert, Sandra E., *Asst. Professor - Clinical*

Sheehan, Marita A., *Regional Chairperson, Amarillo Campus*

Varma, Surendra K., *Professor - Patient Care*

Wagner, David C., *Asst. Professor - Patient Care*

Preventive Medicine

Way, Anthony B., *Department Chairperson*

Psychiatry

Contreras, Salvador A., *Assoc. Professor - Patient Care*

Guerrero, Jr., Martin, *Asst. Professor - Patient Care*

Jones, Mitchell, *Regional Chairperson*

Little, Kermit, *Asst. Professor*

McGovern, Thomas F., *Assoc. Professor*

McMahon, Terry C., *Professor, Assoc. Chairman for Clinic Affairs*

Stuyt, Elizabeth L., *Asst. Professor*

Weddige, Richard L., *Department Chairperson*

Faculty and Staff

Radiology

White, Travis, *Asst. Professor-Clinical*

Special Projects

May, Donald, *Associate Dean*

Surgery

Baker, Charles R., *Assoc. Professor*

Barber, Annabel E., *Asst. Professor - Patient Care*

Griswold, John, *Asst. Professor*

Illner, Hana P., *Professor*

Jones, Jeffrey A., *Asst. Professor*

Ronaghan, Catherine A., *Asst. Professor*

Ronaghan, Joseph E., *Regional Chairperson-Amarillo*

Shires, G. Tom, *Department Chairperson*

Vordermark, Jonathan S., *Assoc. Professor - Patient Care*

Student Affairs

Lopez, Nancy, *Secretary III*

Ortega, Olga J., *Manager-Student Affairs, El Paso*

Ryals, Tamara, *Clerical Specialist*

Tackett, Marilyn, *Administrative Asst.-Student Affairs*

Tarwater, Nancy, *Manager-Admissions and Student Affairs, Lubbock*

School of Nursing

Aguilar, Irma, *Asst. Professor*

Armstrong, Myrna, *Professor*

Bass, Linda, *Asst. Professor*

Becknal, Billie K., *Assoc. Professor - Clinical*

Faculty and Staff

Roberta Caffrey, *Asst. Professor-Clinical*
Cox, Helen R., *Exec. Assoc. Dean, Assoc. Dean-Continuing Nursing Ed.*
Desai, Snehlata R., *Asst. Professor*
Decker, Sharon L., *Assoc. Professor - Clinical, Director-Clinical Simulation Center*

Ducote, D'Ann, *Asst. Professor*
Jackson, Dorothy, *Asst. Professor*
Galvan, Toni J., *Asst. Professor*
Johnson, Vicki Y., *Asst. Professor - Clinical*

Langford Teddy L., *Professor*
Leins, Patricia A., *Asst. Professor - Clinical*
Menix, Kristi, *Asst. Professor*
Merrill, Emily Sue, *Asst. Professor - Clinical*

Miller, Virginia G., *Assoc. Professor, Assoc. Dean of Practice Programs*
Pollock, Susan, *Professor, Assoc. Dean of Research*
Salewski, Ruby M., *Asst. Professor*
Sridaromont, Kathryn L., *Assoc. Professor-Clinical*

Valadez, Ana, *Assoc. Professor in the Roberts' Practicship*
Student Affairs
Crager, Betty, *Program Development Officer*
Gregory, Kathy Quilliam, *Director of Related Services*
Administrative
McClelland, Mary, *Executive Asst. to the Dean*

Faculty and Staff

TTUHSC Library

Asbell, Mary, Sr. Assoc. Dir.-Extramural Services

Blackburn, Joseph, Catalog Librarian

McGaugh, Dell Lea Ann, Sr. Assoc. Dir. Technical Services

Neeley, Dana, Assoc. Director- Amarillo

Orr, Judy A., Sr. Assoc.-Public Services

Robertson, Jane, Faculty Assoc./Asst.

Director-Health Communications

Robinson, Michael, Asst. Director- Amarillo

Vugrin, Margaret, Fac. Assoc./Info. Services Librarian

Wood, Richard C., Director of Libraries/ Assoc. Professor

Student Services, Registration, and Financial Aid

Bradbury, Vonda K., Director, Office of Student Services, Registrar, and Financial Aid

Student Services

Baldinger, Mina, Asst. Director/Special Projects

Lethridge, Jossie, Secretary II

Registration

Rodriguez, Alfred, Director of Reports & Registration

Carter, Jane, Asst. Registrar

Davis, Donna, Student Records Specialist I

Ivey, Debbie, Asst. to the Registrar

Financial Aid

Hudgins, E. Earl, Director, Financial Aid

Burnett, Karen, FA Advisor II

Henry, Carolyn, FA Advisor II

Henry, Sherri, FA Advisor II

December Graduation

Due to the growth of the Health Sciences Center, we now have two graduation ceremonies, one in December and one in May. With the May 1995 graduation, the institution now boasts 3,059 alumni, including physicians, scientific researchers, nurses and allied health professionals practicing in nearly every state of the union and several foreign countries. Of particular pride is the fact that a majority of these graduates have chosen to remain in Texas to serve the health care needs of the State of Texas.

Ivy J. Bates, B.S.N. gets a helping hand from fellow graduate, Susanne McCammish, B.S.N. (Photo by Sam W. Magee)

"I am glad Texas Tech has such a facility as this. The faculty are excellent." --Roger Axtell, Janesville, Wis., School of Medicine.

"My greatest memory of Texas Tech is when the Lady raiders won the championship and the students walked all around the campus in a victory march." --Matthew Ardis, Sachse, Texas, Clinical Laboratory Science major, School of Allied Health.

Nursing Faculty Marshal, Sharon Decker, gets some help from Dr. Yondell Masten, Professor in the School of Nursing. (Photo by Sam W. Magee)

December Graduation

Honor Graduates

School of Allied Health

Victoria Townie Redington, *Magna Cum Laude*
Staci Carol Sims, *Magna Cum Laude*
Jennifer M. Windham, *Cum Laude*

School of Nursing

Ellen Therese Brown, *Cum Laude*
Vicki Lynn Farmer, *Cum Laude*
Phillip Fuller, *Cum Laude*
Lora Suzanne Haas, *Cum Laude*

Internal Honor Society for Nursing Iota Mu Chapter of Sigma Theta Tau

Ellen Therese Brown
Elizabeth Ann Christie
Margarita Cossio
Deborah Dianne Fabela
Vicki Lynn Farmer
Phillip Fuller
Lora Suzanne Haas
Michael Douglas Harmon
Kari Ann Hastings

Susan Kay Heinrich
William Thomas Holland III
Allyson Diane Kingsley
Vivian Vanessa Neal
Amy Christine Newman
Teresa F. Parrack
Shonna Yvonne Robison
Yvonne Marie Schue

"The greatest memory I have is the thrill of watching the Lady Raiders take home that victory. I hope the baseball team can do as well"--Thomas Cherry, Pittsburgh, Penn., School of Medicine.

"Watching the sunsets across the plains will always be a wonderful memory for me."--Tristen Eckersberg-Rhodes, Homewood, Ill., School of Medicine.

School of Medicine graduate student, Wing Chung Wong gets his picture taken while getting his picture taken. (Photo by Sam W. Magee)

Dr. Mitemeyer with guest speaker, Rep. Nancy McDonald.
(Photo by Sam W. Magee)

A School of Allied Health graduate beams as Dr. Lawless, Dr. Mitemeyer, and Dr. McManigal congratulate her. (Photo by Sam W. Magee)

May Graduation

The Journey That Begins With A Step

by Guy A. Priel

It is said that a journey begins with a single step. For graduates of the Texas Tech University Health Sciences Center, Saturday May 20, 1995 marked the beginning of a journey for some and the end of a journey for others.

"The graduates in this room today represent the future quality of health care," said John Sims, Vice-Chairman of the Board of Regents.

The men and women graduating at this time had a right to be happy and proud, he stated. They had jumped every hurdle and met every challenge which faced them and had reached the point where they were ready to make a difference in the medical field.

"This year's graduation marks a milestone event in the history of this institution," Sims said.

This year's graduating class broke the 3,000 mark for number of graduates. It was also the first year a student graduated from the Graduate School of Biomedical Sciences. It was also the year when they had a founding dean present, the founding dean of the School of Pharmacy. This year was also the last time there would be a bachelor degree given in the field of physical therapy.

"Where there is love of man there is also love of art," said Texas Tech President Robert Lawless, quoting Hippocrates.

The only way anyone can be their best after graduation is to care for themselves, he stated.

"The graduates in the room today will face many challenges and changes," he said. "The future of health care is

changing and these men and women will be at the heart of the changes."

The graduates of this year's class will also be on, the forefront of new discoveries, new technologies and new diseases, Lawless said.

"These graduates are not finishing their education today," he stated. "Education never stops. Education, talent and genius are not enough to make you a success."

Being a success involves four major cornerstones, Lawless continued.

"The four cornerstones of success are self care, compassion, leadership, and not compromising," he stated.

Compassion means being able to listen, touch, laugh and cry, he said.

"These graduates today need to be leaders in their profession as well as ambassadors of good," Lawless said. "They should never leave any room for compromise."

Leaders of the future of health care will be made up of several major ingredients: education, talent and genius, he continued.

"It makes me proud to know that my future is in your hands," he concluded.

Dr. Lawless was the speaker at the 1995 HSC graduation in May.

"The faculty and programs here at Tech are truly outstanding and will always have a fond place in my memory." --Trina Cormack, Elizabethtown, Penn., School of Medicine.

May Graduation

Alpha Omega Alpha Honor Medical Society

Class of 1995

Douglas Randall Brown
Michael Scott Chamales
Debbie Carol Cherry
Diane Susan Demick
Daniel Andrés DiCesare
Gregory Mark Garrison
Wade Alan Graham
Richard Rush Hall
Bryan Douglas Harris
Richard Allen Henderson
Jeffrey Drayton Kerr
Kelly Ann Offutt
Jeffrey Wayne Oliver
John Thomas Presson
Kimberly Schroeder Warren
Lathon Doyle Worthington

Allied Health Professions Honor Societies

Alpha Eta

Jana Kay Callaway
Bradley Eugene Clark
Mary Kathryn Caraway-Corn
Courtney Leigh Criss
Holly Lynn Hanson Diaz
Zachariah Dortch
Cori Jane Harkins
Rebecca Juergens
Robert Glenn Roten II
Julie Lynn Schipper
Serena L. Kilkenny-Speaker
Kristi DeAnn Stephens
Alison Leigh Tapp
Bret Alen Walker
Donn A. Warner

Alpha Epsilon Chapter of Pi Theta Epsilon

"I'm just glad I'm finished."--Patrick Miller, Aberdeen, S.D., School of Medicine.

"The things I learned at Tech will remain with me long after I'm gone from Lubbock."--Fen Liu, Taiwan, Republic of China, School of Nursing.

"The Lady Raiders are my candidates for fondest Tech

Dr. Jeffrey Drayton Kerr
1995 recipient of the Gold-Headed Cane Award

At the School of Medicine Awards, Dr. Williams presents Jeff Kerr with the Gold-Headed Cane Award.

Occupational Therapy

Whitney Jo Aldridge
Jana Kay Callaway
Jill Leigh Callaway
Christy Lynn Collins
Kelli Lyn Hall
Serena L. Kilkenny-Speaker
Laura Lorraine Rodgers
Julie Lynn Schipper
Jana Kay Simpson
Alison Leigh Tapp
Bret Allen Walker

May Graduation

School of Allied Health

Honor Graduates

Communication Disorders

MAGNA CUM LAUDE

Courtney Leigh Criss
Kelly Lynn Wiant

CUM LAUDE

Shirley Webster Allison
Abel M. Chapa
Amanda Lee Guffey
Tina Renee Peikert
Suzanne Elaine Spellings
Kristin Louise West
Lori Hazlewood Willis

Clinical Laboratory Science

SUMMA CUM LAUDE

Bradley Eugene Clark
Holly Lynn Hanson Diaz
Zachariah Dortch
Matthew James Smishek
Elizabeth Worth Templer
Donn A. Warner

MAGNA CUM LAUDE

Matthew Paul Ardis
Patricia Gail Bell
Amy Lynn Brackeen
Jamie William Cox
Jason Lance Holbert
Diana Leigh Maxwell
Amy Decanne Montgomery
Michelle Renee Taylor

CUM LAUDE

Paul Martin Blythe
Louann Catherine Carrozza

Occupational Therapy

SUMMA CUM LAUDE

Jana Kay Callaway
Julie Lynn Schipper
Serena L. Kilkenny-Speaker
Alison Leigh Tapp
Bret Allen Walker

MAGNA CUM LAUDE

Whitney Jo Aldridge
Heather Michele Brunke
Jill Leigh Callaway

Kelli Lyn Hall

Laura Lorraine Rodgers
Tammy Lee Segarra
Jana Kay Simpson
Jacquelyn Roberts Smith
Trella Kay Wagner

CUM LAUDE

Christy Lynn Collins
Cynthia D. Griffis
Kimberly Anne Harmon
Jennifer Kelley Johnson
Royce L. Moore
Tracie Jane Stephenson
Jennifer Vela

Physical Therapy

SUMMA CUM LAUDE

Mary Kathryn Caraway-Corn
Rebecca Juergens
Robert Glenn Roten II

MAGNA CUM LAUDE

Vicki Melissa Pehl

CUM LAUDE

Julie June Bruce-Blacksher

1995 Recipient of Academic Achievement
Award

Holly Lynn Hanson Diaz

School of Medicine grads, Patrick and Jade Miller, walk hand-in-hand as they leave the Exhibit Hall.

memories--hands down."--Cindy Eckhardt, Mancos, Col., School of Nursing.

"Knowing that Bernard Harris is one of our regents and walked in space will remain a strong memory in my mind. How many people do you know who actually met an astronaut?"--Michael Glover, Abilene, Texas, School of Allied Health.

Twins Jana and Jill Callaway are proud graduates of the Occupational Therapy program.

May Graduation

School of Nursing

School of Nursing

Honor Graduates

SUMMA CUM LAUDE

Tracey Kim Baker Bailey
Zassar Marie Gatson
Cheryl Sexton Gilbreath
JAE Jeanine Payne Latham
Karen Terry Stevens
Ming Taylor

MAGNA CUM LAUDE

Aimē Dawn Courney
Mary Elizabeth Sitler Douglas
Melissa Dee Fisbeck
Erin Noëlle Haddad
Cindy Lynn Marriner
Laura L. Opton
Carol Jo Reyes
Charlotte F. Wright

CUM LAUDE

Amy Eldredge Caddell
Ronell Jean Carlson
Cindy Ree Eckhardt
Jodi Dean Heatly
Jennifer Sue Johnson
Steven Fred Lyle
Johnna Suzanne Reed
Heidi Krisann Snyder Rinewalt
Leesa Suzanne Thomas
Irene G. Tinney
Brandon Nicole Youens

International Honor Society of Nursing Iota Mu Chapter of

SIGMA THETA TAU

Raeda Fawzi Ahmed Abu Al Rub
Tracey Kim Baker Bailey
Amy Eldredge Caddell
Ellen Marie Caulkins
Shannon Michelle Cepica
Aimē Dawn Courney
Mary Elizabeth Sitler Douglas

Cindy Ree Eckhardt
Melissa Dee Fisbeck
Zassar Marie Gatson
Cheryl Sexton Gilbreath
Erin Noëlle Haddad
Jodi Dean Heatly
Jennifer Sue Johnson
Dana L. Kutugata
JAE Jeanine Payne Latham
Fen Liu
Steven Fred Lyle
Cindy Lynn Marriner
Jackolyn Benson Morgan
Alison Joy Mitchell
Laura L. Opton
Johnna Suzanne Reed
Carol Jo Reyes
Heidi Krisann Snyder Rinewalt
Sandra Jean Slater
Karen Terry Stevens
Ming Taylor
Leesa Suzanne Thomas
Charlotte F. Wright
Brandon Nicole Youens

1995 Recipient of the Award for Excellence in
Reintegrated Nursing
Ming Taylor, B.S.N.

"The Lady Raiders are my special memory of Texas Tech."--Tammy Segarra, Mexico, Occupational Therapy major, School of Allied Health.

"The storms that roll across here in the spring are unforgettable."--Mark Thompson, Salt Lake City, Utah, School of Medicine.

"My favorite memory of Tech? Getting my degree."--Lathon Worthington, Lewisville, Texas, School of Medicine.

"The death of Double T will always be a vivid memory for me. I will never forget that day on the football field. It was a terrible tragedy for Texas Tech." -- Richard Hall, Midland, Mich., School of Medicine.

Benny "Chip" Shaw smile as his advisor places the hood on him and Dr. William looks on. Chip Shaw is the first graduate of the Graduate School of Biomedical Sciences.

Dr. Lawless, Dr. Mitemeyer, and Dr. Yoder Wise congratulate School of Nursing graduate Dwight Barry.

School Daze

The students at the Health Sciences Center are a diverse group of individuals. Due to the serious nature of the environment and the professional level of the programs, our students tend to crack the books and buckle down once school begins but...we did find that our students do find time for fun and maybe even relaxation. Here's a look at the lighter side of some serious students.

Smile Pretty & Say Cheese

MSIV'S Mehrdad, Mo, Shahin, and Andy as their alter egos "The Bud Light Girls."

Tim Taylor MSI dances to the music in his head.

The many faces of OT Juniors at Halloween.

PT students Shannon Copeland, Jennifer Neal and Tim Swenson relax between classes with a little pool.

MSIV'S Debb, Sharyl & Kim "brushing up" on their anatomy.

Patrick Miller studying with Chester. Who do you think scored higher on the boards?

"A Sphincter says what?"

"The baby's head was this big!" (Photo by Sam W. Magee)

"I'm a little teapot short and stout..."

How El Paso students practice their surgical techniques.

TEXAS TECH UNIVERSITY HEALTH SCIENCES CENTER

Thank You to the following Alumni Supporters of the 1995 *Plexus*

Manon E. Childers, III, M.D.

Perryton, Texas

Class of 1983

Richard A. Edgin, M.D.

Columbus, Ohio

Class of 1976

Joe G. Gonzales, M.D.

San Antonio, Texas

Class of 1984

Col. David H. Layland, M.D.

Carlisle Barracks, Pennsylvania

Class of 1975

Michael Standefer, M.D.

Fort Smith, Arkansas

Class of 1979

Cyidi, Mike, Lynda, and David at the Dome Grill.

David Hensley and Mike Binder experience "udder envy".

Christine with Grandma Omi in Germany.

Christine diving in the Cayman Islands with brother Andreas and dad Walter.

The tourists: Christine Kohler in New York with mom Gudrun and her husband Reiner.

Christine Kohler with Richard visiting Elsass in France.

Shahin with brothers Paiman and Ali.

Shahin with girlfriend Blanca in Vegas.

Debb and Sharyl - "4th year can be so tough".

Shahin's parents Mostafa and Parvaneh with brother Ali.

Those El Paso girls celebrating their final days of med school.

Debb Hopkins sporting one very fashionable diving suit.

Wenda McCutchan with mom, Wanda and dad, Reverend J.D. Richardson at a choir performance.

Wenda McCutchan with husband Russell, and dog Aye Ring Kah-Li.

Karen Boynton with Tyler and Alyssa at the San Antonio Riverwalk.

Steve Boynton and wife Karen, son Tyler, and daughter Alyssa all dressed up for a snow day in January.

Bliss Brown - 18 months

Doug, Jan and Bliss Brown - Christmas Eve 1994

Doug Brown and Bliss hiking in Guadalupe National Park.

Vijay Patel with Mum, Dad, Mac, and Anil.

Vijay and Mina with extended family.

Vijay and Mina with Mum and Dad (in-laws)

Vijay and Mina Patel

(Above) Jake and Allie Warren (Left) Jim and Kim Warren

Susan Goetz with 3-day old Keegan.

Susan Goetz at her baby shower given by her Amarillo classmates.

The Goetz family, Christmas 1994.

Greg and Colette Newman celebrating the purchase of a new automobile.

Greg Newman & Brian Kingston at Brian and Sharai's Wedding

Greg Newman's mom Barbara and his wife Colette.

Wade Graham looking pretty beefy.

Linda Graham with nephew Shawn on July 4th.

Paul Proffer, Wade Dickinson, Billy Lindsey, Carrie Prescott, Mary Ann Franken and Susan Neese all dressed up and ready to go!

Billy Lindsey with family in Lahaina Maui, Christmas 1993.

Linda Graham with dog Paisley.

Carrie Prescott, Mary Ann Franken, and Susan Neese at a friend's wedding.

Doyle Worthington And Pam Wiseman Celebrating their engagement - wedding date: June 9, 1995

Roy and Fay Worthington celebrating Doyle's engagement in Dallas.

Doyle's brother Daymond and Wife Jo celebrating his engagement.

Pam Wiseman, Doyle's fiancée, on engagement night - July 9, 1994.

Steve Boynton recalls his first day of medical school.

(Above) Mike Binder demonstrates how they build snowmen in Wisconsin. (Left) Christmas with Mike Binder and his dad in Menominee Falls, Wisconsin.

Mo Zakhireh - 6 years old

Mo's mom and cousin Mimmy with son Eric.

The Kutz family's dogs - George Bush & Michael Dukakis

Mo Zakhireh and Family

Susan Kutz and friend Trish at best friend Roxanne's wedding in Colorado.

Susan Kutz with father and Michael Dukakis (the dog).

Richard Hall Relaxes after 3rd year Internal Medicine rotation.

Sammy and Emily Deeb - Christmas 1994

Emily and Sammy Deeb "Hi Mom"

Richard Henderson looking very sharp in his powder blue tux.

Richard and Debra go somewhere where "everybody knows their name."

Sammy and his new German Shepherd puppy "Jetta".

Richard Henderson with Dad, Jean, and Ronald over the holidays.

Andy's Sister Esmeralda Enriquez

First year fun in Angel Fire, New Mexico.

Andy Enriquez with Fiancée Luisa -
wedding date: June 10, 1995

Andy Enriquez with family on day of graduation from UTEP.

The family of Andy Enriquez.

Debbie and Tom Cherry with Debbie's family.

Tom and Debbie Cherry at Mission Ruins, New Mexico.

Daniel Di Cesare at Las Leñas, Argentina.

Daniel with grandparents Juan and Guille.

Daniel with family.

Daniel Di Cesare at 14 months.

Timothy and Sarah Neff weighing in on their new cotton candy diet.

Brian Daugherty at the Cadillac Ranch in Amarillo.

Jillian Daugherty enjoys the warmth of the fire.

Brian Daugherty with daughter Jillian.

(Above) Jeff and Marcus Oliver.

(Right) Sherry and Marcus Oliver.

The Marsh family - Mike, Paula, and Montana.

Greg Garrison and Montana Marsh consider careers in ENT.

Timothy and Sarah Neff among the flowers at Glacier National Park in Montana.

The Knapp's - Michael, Dee, Brandon, Joshua, and Renegade.

Paula and Mike Marsh, Jana and Greg Garrison in Cancun.

Mike Marsh and Greg Garrison embrace in Cancun.

Lisa Seirsoth's brother, Matthew, with Mom and Dad in New York at Christmas. Where else could you find such a large ornament?

Dent Offutt spoiling the cat "Finstein - the best cat in the world", who has survived undergrad and medical school. But...can he make it through residency?

Kelly Offutt, her sister Cheryl and Dad - Christmas 1994.

"It's hard to find a date in Amarillo".

(Above) Gilbert Garcia, Montine, Karah, and Maria

(Right) Alfred and Julieta Garcia

Harriet & K.D. Hammond - Molly's Grandparents

Mayme & Norman Taylor - Molly's Grandparents

The Hammond Family

(Above) Betty-Ann Svendsen and dad, Ed, Christmas 1993.

(Left) Betty-Ann and Steve and her mom and dad.

Jeff, Michelle, and Jonathan - Christmas 1994

Jeff Kerr wrestling with Jonathan.

Karen Farst with nieces Melinda & Courtney Keirn.

A very proud and happy father (Jeff Kerr) with newborn Jonathan.

Patrick and Jade's wedding - June 1994.

It's Miller time! Patrick Miller with sister Betty and Nephews Vincent and Lance.

Patrick and Jade enjoying their Royal Caribbean honeymoon.

1994 / 1995

World beat

Iraqi leader Saddam Hussein orders his troops to the border of oil-rich Kuwait. The U.S. sends 350 warplanes to the area to support the Kuwaiti forces. By October 11, Hussein orders the withdrawal of most of his forces.

Russian President Boris Yeltsin calls out his poorly trained military to subdue a rebellion in Chechnya, a southern republic the size of Connecticut. Critics accuse Yeltsin of resorting to totalitarian methods of the old communist Soviet regime to keep the shaky Russian Federation unified.

Europe's worst flood in this century kills at least 30 people across Europe. Inland floods caused by melting Alpine snow and relentless rains hit Belgium, France, Germany, and the Netherlands, whose famous dike system begins to crumble late in January 1995 in the face of rampaging rivers. Dutch authorities evacuate 250,000 people from the lowlands.

Camilla Parker Bowles, allegedly Prince Charles' mistress, announces her divorce from her husband, Andrew Parker Bowles. Princess Diana is said to be negotiating a divorce from Charles, who will be free to remarry without giving up the throne—unless unhappy subjects force a referendum on the monarchy.

More than 900 passengers die, 140 are rescued when the Estonia, a 15,500-ton Baltic ferry sinks off the coast of Finland in a violent nighttime storm. The storm's 30-foot waves swamp the ship which lists and sinks in a matter of minutes.

After a peasant uprising in Chiapas and two major political murders, Mexico gets a new president. Ernesto Zedillo, an economist, assumes office only to face a stockmarket crash, a ruined economy, and a loss of international confidence in the wake of the North American Free Trade Agreement.

Conservative religious groups and those who believe in individual rights clash over issues of education for women and family planning at the U.N. International Conference on Population and Development in Cairo, Egypt, September 5.

On July 25, U.S. President Bill Clinton welcomes King Hussein of Jordan, right, and Israeli Prime Minister Yitzhak Rabin to the White House, where the two sign a historic nonaggression pact that ends a 46-year state of belligerency between Israel and Jordan.

Joyful residents of Belfast celebrate after the Irish Republican Army (IRA) announces an end to its military operations in Northern Ireland as of August 31. After 25 years of British military presence and over 3,000 killings, the IRA says it will now seek Irish union only through political channels.

Tipper Gore, wife of U.S. Vice President Al Gore, visits Rwandan refugee camps in Zaire in July. Thousands of refugees, fleeing ethnic conflict in Rwanda, die of cholera, dysentery, and other infectious diseases. Fresh water supplied by the United States military greatly reduces the number of cholera deaths.

Palestine Liberation Organization chairman Yasir Arafat returns to Palestine in July 1994 after 27 years of exile in Tunisia. Arafat kisses the ground in the Gaza Strip, now a Palestinian autonomous zone under the terms of a 1993 peace accord with Israel.

World News

Millions of South Africans travel weary hours and wait in mile-long lines to vote in the first all-race elections. After more than a century of white rule, the voters choose former political prisoner Nelson Mandela to preside over the dismantling of apartheid.

Jimmy Carter, former U.S. president and self-styled global troubleshooter for peace, negotiates on behalf of the U.S. in Haiti, Bosnia, and North Korea. He even offers to help settle the baseball strike.

In Japan, an earthquake with a magnitude of 7.2 collapses buildings, derails trains, buckles elevated expressways, and causes fires throughout the city of Kobe. Over 5,000 people are killed and 26,000 injured. The Japan quake occurs January 17, 1995, one year to the day after a quake devastated Los Angeles.

U.S. President Bill Clinton, right, and British Prime Minister John Major take part in ceremonies in June 1994 at a military cemetery during the 50th anniversary commemoration of the Allied D-Day invasion of Europe, the event that sealed the fate of Nazi Germany during World War II.

India suffers an outbreak of pneumonic plague, carried by flea-infested vermin. Workers in Bombay earn five rupees for each exterminated rat; one thousand rat-tails earns a color TV.

Chinese school children, dressed to look like Colonel Sanders, welcome the president of Kentucky Fried Chicken to Shanghai in May 1994. Few of the country's many foreign business ventures thrive, but KFC becomes a Chinese favorite. The finger-lickin' enterprise makes plans to expand its outlets from 28 to 200.

A triumphant Jean-Bertrand Aristide reclaims his position as president and restores democracy to Haiti with the help of U.S. troops. Haiti had suffered under the rule of a military junta led by General Raoul Cedras, who goes into exile after reaching an agreement with U.S. mediators.

In one of the most successful antiterrorist operations in aviation history, French commandos storm an Air France jet-liner and kill four Algerian hijackers, freeing the plane's 173 passengers and crew.

Thousands of Cubans flee their economically depressed homeland, hoping for a better life in America. Many set off on homemade rafts and other small vessels only to be intercepted by the U.S. Coast Guard. The United States and Cuba reach an agreement in September that allows 20,000 Cuban immigrants to enter the United States each year.

In the wake of the 1994 Los Angeles earthquake and the southern California wildfires of 1993, California experiences more natural disasters in January 1995 when rainstorms cause flooding that kills 11 people and leaves 3,000 others homeless. Flooding is so high in Santa Barbara, fun-seeking teenagers dive off a freeway overpass into 15 feet of water. President Clinton declares 34 counties federal disaster areas.

In 1994, the U.S. registers a one-year population growth of 2.7 million. One-third of the increase is due to immigration, the largest such influx since 1914.

Author and humanities professor, Ralph Ellison, dies at age 80. His 1952 novel, *Invisible Man*, has been called the most powerful novel written about alienation, identity, and racism in America.

A huge increase in killings by 14- to 24-year-olds raises the nation's homicide rate, while violence blamed on preteens rocks communities nationwide. A boy, 13, is sentenced to life for strangling a four-year-old. In Chicago, an 11-year-old boy kills a 14-year-old girl and is then executed by his own gang. In Washington state a pair of 12-year-olds shoot a migrant worker.

The death of Jacqueline Kennedy Onassis in May 1994 marks the end of an era, a time when America was prosperous, fighting for civil rights, and heading for the moon. The former first lady is buried next to her husband, President John F. Kennedy, in Arlington National Cemetery, Washington, D.C.

Sydney

Called the Republican revolution, November mid-term elections put the Republican party and its anti-big government platform in control of Congress for the first time in 40 years. Georgia's Newt Gingrich, author of the GOP's "Contract with America," is the new Speaker of the House.

Heat, drought, and lightning combine to set Western states ablaze in late June and July. Fires consume 2,000 acres in Colorado's South Canyon when 50 mile-an-hour winds whip the flames into a firestorm, killing 14 specially trained firefighters; 10 men and four women.

Jeffrey Marmorek, Sydney

The volunteers for Silent March bring shoes from every state for one of the quietest demonstrations to ever take place in Washington, D.C. Each empty pair of shoes represents one of the more than 40,000 Americans who have been killed by handguns.

Despite powerful National Rifle Association lobby efforts, Congress passes a crime bill banning the sale of 19 types of assault weapons. The Brady Law goes into effect; in one month 23,610 people with criminal records are denied the purchase of a handgun.

AP/Wide World

The prosecution seeks the death penalty in the case of Susan Smith, who dupes the nation with a frightening tale of the abduction of her two little boys. The community's early support grows quickly to hatred when Smith confesses to murder—she sent her children to their deaths at the bottom of a lake.

AP/Wide World

National News

The 37th U.S. President, Richard Nixon, dies in April 1994. Nixon was responsible for restoring normal ties with the People's Republic of China following the signing of the Shanghai Communique in 1972.

Bob Phillips, The Associated Press

A rare white buffalo named Miracle draws crowds to the humble Wisconsin farm where it was born August 20. Native Americans believe the calf is the fulfillment of a Lakota Sioux prophecy. Five hundred years ago, White Buffalo Woman told her people that she would return as a white calf to usher in a new age of harmony between all races of mankind.

The U.S. Food and Drug Administration blasts the tobacco company executives at a congressional hearing in March 1994 for denying that nicotine, a drug found in cigarette smoke, is addictive. Tobacco industry workers fear losing their jobs if the FDA succeeds in classifying and restricting cigarettes as a drug.

Werner, Gamma Liaison

The Flint River overflows, washing coffins out of a Georgia cemetery after torrential rains from tropical storm Alberto flood Georgia and the Florida-Alabama panhandle. Thirty-two people die, 40,000 are temporarily homeless, and 10,000 square miles are underwater, causing \$100 million in crop damage.

Former football star O.J. Simpson is charged with the June 12th stabbing death of his ex-wife Nicole and her friend Ronald Goldman, causing a non-stop media avalanche. The sensational case familiarized watchers with spouse abuse, a televised ride in a white Ford Bronco, "Kato" Kaelin, and DNA testing. Simpson faces the jury in January.

Reuter, Richmond

President Clinton, with Republican leader Bob Dole, signs legislation implementing the U.S. role in an expanded General Agreement on Tariffs and Trade (GATT), one of the most sweeping trade liberalization pacts in history. The legislation makes the U.S. a member of a new 125-member World Trade Organization. Protectionists worry that GATT may promote world trade but won't sufficiently protect American jobs.

Tom Rogniew, Black Star

The Secret Service considers restricting public access to the White House after a gunman fires 27 rounds at the building's facade in October. In September, a small Cessna airplane crashes on the South Lawn and comes to rest at the base of the White House below President Clinton's bedroom, killing the pilot.

The U.S. Interior Department moves the bald eagle from its endangered species list to the less critical "threatened" category. The Pacific Northwest's spotted owl is left to fend for itself when in June a federal judge lifts the 1991 injunction that halted logging in the owl's habitat.

The fossil of a previously unknown dinosaur, the 25-foot-long *Cryolophosaurus ellioti*, is found in Antarctica.

Despite a so-called fitness craze, the National Center for Health Statistics confirms the American overabundance of food combined with a sedentary lifestyle is creating an epidemic of obesity. Since 1980, the number of overweight adults has ballooned to one-third of the population, with an alarming increase among children.

Some of the 599 newly revealed secret ingredients major cigarette-makers add to improve taste and texture: beeswax, butter, carrot oil, citronella oil, cocoa shells, corn silk, dandelion root extract, 31 chemicals that start with ethyl, oak chip oil, vinegar, and dimethyltetrahydrobenzofuranone.

Three planets are discovered orbiting a pulsar star 3,000 light-years away in the constellation Virgo. One is the size of the moon and two are three times more massive than Earth; all are rocky worlds without an atmosphere.

NASA

NASA's space shuttle mission 64 tests the operations of a Simplified Aid For Extravehicular Activity Rescue (SAFAR) device. Crew member Mark Lee maneuvers successfully outside the Discovery, while Carl Meade photographs him against the background of Earth.

Martin Rodbell and Alfred Gilman are awarded the 1994 Nobel Prize in Physiology or Medicine for developing a model of cell communication that has medical implications from cholera to cancer.

Autostereograms, popularly known as Magic Eye, cause legions of people to stare cross-eyed for long periods of time. Based on a mystery of neurology and 3-D objects, pattern elements fuse into left-eye and right-eye images of a single hidden object which appears to be floating.

The Food and Drug Administration institutes new food labeling on almost all foods in response to consumer protest against the many misleading claims of food producers. The new readable labels provide realistic serving sizes, list calories from fat, and allow you to compare different nutrient values.

AP/Wide World

The century's greatest chemist and antinuclear activist, Linus C. Pauling, winner of the Nobel Prize for Chemistry in 1954 and the Nobel Peace Prize in 1962, dies at the age of 93. His work on DNA laid the foundation for Crick and Watson's discovery of the double helix.

Institute of Human Origins

In Ethiopia, anthropologists discover the skull of a human ancestor, *Australopithecus ramidus*, 4.4 million years old. The new species has features midway between apes and humans and promises to provide clues to still earlier evolutionary stages.

Japan's "Love Love Simulation" computer program allows couples to take a non-scientific look at future offspring by digitally combining their own photos to predict a child's appearance.

Science News

Astronomers wait at every major telescope in the world to see the historic cosmic crack-up of the 21 big fragments of Comet Shoemaker-Levy 9 as it smacks into the atmosphere of Jupiter at 134,000 miles an hour. Plumes of fire shoot up hundreds of miles, high enough to become visible to telescopes on Earth.

Internet activity rises sharply as surfers find their way around the information superhighway. Advertisers, rock music reviewers, the worldly Voice of America, and others decide it's time to jump on.

Jean Cocteau, *Ministre de la Culture* from *Sygnia*

NASA publishes a new report supporting the theory that a giant comet hit Earth 65 million years ago and vaporized 100 billion tons of sulphur to create the cloud barrier that froze Earth's atmosphere and killed the dinosaurs.

A cave is found in southern France, full of 300 vivid paintings of woolly-haired rhinos, bears, mammoths, panthers, and owls made about 20,000 years ago. The Stone Age artists also left behind bear skulls, flint knives, footprints, and fireplaces. Experts call it the archaeological find of the century.

BSBP from Corneal Medical

A long-term study of radial keratotomy finds it generally safe and effective. For the nearsighted, tiny spokelike incisions into the eye improve focusing ability and eliminate the need for eyeglasses. The patient is awake for the procedure.

The non-violent CD-ROM game *Myst* by Cyan, Inc. becomes a best-selling phenomenon, winning legions of devoted fans and spawning imitators. The fantasy-adventure's graphic visuals are hyper-real; the written word is the key to the mystery.

One of Lake Superior's enduring mysteries is solved by scientists and marine historians who explore the wreck of the Edmund Fitzgerald, an ore carrier that sank with its crew in a 1975 storm. The ship, overused and in poor condition, was ripped apart by 90-mph winds and 30-foot waves. Most of the 29 crewmen are entombed inside the wreckage, well preserved in the 39° waters.

Gerard Lutz, *Animals/Animals*

Cutbacks in military spending force the U.S. Navy to reduce its elite 100-dolphin fleet trained for use in sonar research, mine sweeping, and underwater recovery. Too tame to be released in the open sea, the veterans of conflicts from Vietnam to the Persian Gulf retire to aquariums and water parks.

The most popular names for newborns this year are Ashley and Michael.

Young people serve their country by volunteering under a new program called AmeriCorps, where 20,000 people aged 17 and up work with community-based organizations in exchange for \$7,500 plus money toward college tuition or loans.

One percent of the nation's 50 million school-age children learn at home as families seek alternatives to public schools. In a handful of high-tech experiments, kids submit homework by modem, download books and artwork from the Internet, and collaborate on academic projects with other children around the world.

A survey of college kids reveals their favorite sources of sugar and caffeine during all-night studying to be: powdered iced tea, peanut butter mixed with marshmallow cream, baby food, ramen noodles, raw cookie dough, and trail mix made from chocolate chips, graham cracker bits, and mini-marshmallows.

© Janet D. Wilson/Gamut/Liaison

A lively new cafe society centers around the 5,000 gourmet coffeeshops which spring up around the country. To the often young and trendy patrons, the social interaction is just as important as the espresso. Some cafes offer full-time Internet links so patrons can sip and chat with other Internet latte-drinkers.

Yoga, a Hindu system of stretching exercises for well-being, surges in popularity, mostly because the older generation seeks a technique for alleviating stress and finds yoga better than aerobics.

© Coda, Gamut/Liaison

Aerobic boxing, with boxing-style leg and arm work, turns out to be one of the year's hot exercise trends, showing up in workout studios and attracting those who want to work off their aggression by throwing a right and a few jabs.

Besides recycled clothing like license-plate bustiers, trash-bag and duct-tape dresses, fashion trends include the schoolgirl look with thigh-highs, and the grunge-turned-beatnik look of long, straight hair and a goatee.

A new survey shows that over 12 million Americans are vegetarians, choosing the no-meat lifestyle because of concern about animal cruelty, cost-efficiency, eco-friendliness and/or improved health and fitness.

The hottest merchandise around is Mighty Morphin Power Rangers, so hot Cabbage Patch dolls pale in comparison. Parents criticize Fox's super-violent TV show, but their kids crave Dragon Daggers, Megazords, and the 4-foot, \$230 battery-powered car. "Go, go, Power Rangers!"

Lifestyle

A hot new collectible derives from an old household item. Milk caps, known in some regions as pogs, originally capped the bottles left by the milkman but have now gone funky with colorful printed designs and variations that are traded and used in games.

Although most are forced to settle for Oakley wrap-arounds, stylin' kids, like in-line skaters and urban youth, clamor for Arnet's \$80 Ravens with the silver-chrome frames.

Led by brash young skate and surf types, two million snowboarders nationwide discover the joy of swooping down slopes on one board instead of two. No hard boots, no poles, no crossed tips, make it easier than skiing. Since their giant frozen wave is a ski hill, snowboarders annoy old-style skiers who want their slopes left undisturbed by shredders.

Nathan Blower/Altoport

The first generation to ignore colas in favor of fruit drinks, today's young people give Snapple popular cult status. The trend breeds juice wars as Snapple imitators like Fruitopia vie for youth market shares and inundate the airwaves with Generation X-type advertising.

Pope John Paul II authors *Crossing the Threshold of Hope*, a blend of theology, evangelizing and personal reminiscence. It becomes a best-seller in 35 countries.

Jacques Chancel, Gamma Liaison

Remaining a virgin in the face of peer pressure finds new respect among teens who defend their freedom to forgo sex in a sex-crazy world. The movement is both a demand for real love and a reaction against unwanted pregnancy and health risks. Since today one out of four kids are infected with sexually transmitted diseases by the age of 21.

Will and Don McKinlay/Photo Researchers

Kool-Aid makes a cheap hair-dye, an alternative to bleached hair with, say, Prizm Blue added for sheen. The "city fade" shaves the sides of your head and leaves the top longer, and the matted hair look is achieved by leaving the soap in and forgetting to comb.

It's called "the year of the cottage industry" as more Americans adopt different work arrangements in response to corporate downsizing, either by telecommuting or starting businesses out of their homes.

Reed Williams, Aronson/Armon

The designer pets of the year are African pigmy hedgehogs, and some 3,000 find homes with humans. They are gentle, like to be petted, and need a once-a-day feeding of pet food or mealworms. They don't smell and will even eat your roaches.

John Travolta and Samuel L. Jackson star in *Pulp Fiction*, an "extravagantly demented low-life lalaloosa with outlandish twists." The film's plot revolves around a watch, a briefcase, and a large syringe in a darkly humorous scene which reportedly causes a few audience members with needle-phobia to fall out of their seats in revulsion.

John Candy, the large and lovable star of films *Splash*, *Cool Runnings*, *Home Alone*, and many other family favorites, dies at the age of 43. Whether Candy played jerks, slobbers or loonies, his natural goodness came shining through.

©Gamma Liaison

"Life is like a box of chocolates," says its title character. *Forrest Gump*, starring Tom Hanks, surprises everyone with its popularity, attributed to the audiences' thirst for the film's theme of simple values and good intentions. Fascinating special effects place Gump into real news footage with U.S. presidents.

©Sygma

Every Tuesday night 20 million homes tune in to "Home Improvement," television's No. 1 show, starring comedian Tim Allen as Tim Taylor, the how-to host of "Tool Time," with his wife Jill and three kids. Fans love this funny real-life reflection of middle-class family life.

©Sygma

Comedian Jim Carrey's career is s-s-smokin'. In *The Mask*, Carrey plays shy Stanley Ipkiss, who discovers that a mythical mask can turn him into a very cool green-faced cartoon-like dude. While waiting for sequels to *The Mask* and *Ace Ventura: Pet Detective*, Carrey fans enjoy current hit *Dumb and Dumber*.

With a tried-but-true storyline, the TV show "Me and the Boys," becomes an immediate family favorite, with stand-up comic Steve Harvey playing a widower who's left to raise three lively sons singlehandedly.

ABC from Shooting Star

Reality-based television programs rule the tube with "Cops," "American Detective," "FBI: The Untold Stories," "Top Cops," and "Rescue 911." "America's Most Wanted" and "Unsolved Mysteries" enlist viewers' help in tracking down fugitives.

Design Liaison, Shooting Star

Shameless prime-time soap opera "Melrose Place," co-starring Heather Locklear and Grant Tinker, attracts legions of fans with its silly-sensational plotlines and shallow-but-beautiful characters. Fans even buy the TV show's soundtrack and "MP" clothing.

Geddes Pictures from Shooting Star

Tom Cruise bites as the elegantly evil vampire Lestat in the film based on Anne Rice's novel *Interview With the Vampire*. Brad Pitt costars in the story that's been a favorite with millions of readers for twenty years.

Sweet Grapple, Reuters

Comic Margaret Cho stars in the first all-Asian sitcom "All-American Girl," about a college girl who's not making enough money to move away from home and has to live with her rigidly traditional Korean immigrant parents.

entertainment news

©Disney

The animals aren't cuddly, but Disney's 32nd animated feature *The Lion King* is still a box-office smash and a sure classic. The story of a young lion, Simba, on the path to maturity combines five Tim Rice/Elton John songs with comedy that leaves audiences roaring. Just say "Hakuna matata," Swahili for "no worries."

For from Shooting Star

Cueba D'Amico from Shooting Star

Talented young Claire Danes stars as a savvy 15-year-old confronting adolescent anxieties in the ABC television series "My So-Called Life," which receives critical acclaim. Danes also stars in the movie *Little Women*, with Winona Ryder.

This year's Emmy for best comedy series goes to TV's "Frasier," the story of a radio psychiatrist with a dysfunctional family. Star of the critical and main-stream hit, Kelsey Grammer dedicates his best-actor award to the dog "Eddie" whose off-screen name is Moose.

Katz, Gamma/Liaison

Gamma/Liaison

After his villain in Shakespeare's *Much Ado About Nothing* and his title role in Bertolucci's *Little Buddha*, actor Keanu Reeves buffs up to play an action star in *Speed*, about a bomb and a runaway bus, one of the year's biggest box office hits.

With the first female starship captain, TV's "Star Trek: Voyager" is the newest offshoot of the enduring Star Trek phenomenon, after "Deep Space Nine," "The Next Generation," and this year's full-length feature *Star Trek: Generations*.

Lou Gehrig's last day, Sandy Koufax on the mound, and Jackie Robinson's arrival are all part of the Ken Burns film "Baseball," an 18 1/2-hour historical mini-series on PBS. "Baseball" touches on American issues of race, labor, immigration, the role of women, urban renewal, popular media, and the nature of heroes and mythology.

Solman Archive

Gamma/Liaison

Although his action fans may prefer *True Lies*, Arnold Schwarzenegger, with co-star Danny DeVito, cracks up audiences in *Junior*, where the strongman plays a boringly-serious scientist who tests a fertility drug on himself, learns the joys of motherhood, and falls in love with the baby's mom, Emma Thompson.

Berry King, Gamma/Liaison

"Baywatch," the world's most-watched syndicated TV show, is a feel-good action/adventure about a Malibu lifeguard, played by David Hasselhoff. Sunny beach scenes take the pressure off plot or character development. In tribute to its popularity, Mattel, Inc. creates Baywatch Barbie.

For from Shooting Star

Hoop Dreams is a documentary about two young Chicago athletes who dream of playing in the NBA. Arthur Agee and William Gates soon realize the dream will have to come at the expense of everything else. *Hoop Dreams* offers as much drama, excitement, and emotional ups and downs as anything to come out of Hollywood.

After their Woodstock '94 performance scores them mass adulation and an onstage mudfight, punk-pop trio Green Day wins the title for this year's best new band. Their album *Dookie*, featuring "Basket Case," goes triple platinum.

LPs make a comeback when major recording labels give in to pressure from artists and fans. New titles are released on vinyl, as well as CDs and tapes. Pronounced dead in the '80s, the revived 12-inch long-plays come complete with the art-covered sleeves and lyric-sheet inserts that make them collector's items.

Liz Phair follows up *Exile in Guyville* with *Whip-smart* and songs like "Super Nova" and "Jealousy." Her music is said to be about self-parody, defensiveness, beautiful flaws, and cluelessness.

Futuristic noise mavens Nine Inch Nails and singer Trent Reznor drive home a point with their "Closer" single and hit video, from their album *The Downward Spiral*.

Mosh pit heroes Bad Religion get plenty of play with "21st Century Boy" and their album *Stranger Than Fiction*.

Beastie Boys release their fourth hip-hop album *III Communication* on the heels of their highly popular *Check Your Head*.

Superunknown, a 70-minute, 15-song opus, debuts at No. 1 on the *Billboard* charts. Fans and critics say it's the best record of metal band Soundgarden's career.

Steve Kroll, Sygma

John A. Napolitano, Reuters

Singer Sheryl Crow hits paydirt with her debut album, *Tuesday Night Music Club* with the seedy-but-upbeat sounds of "Leaving Las Vegas" and "All I Want to Do."

Jim Gorman, LGI

Odecy, two pairs of brothers whose funky ballads coined the term "Feenin'," bring gospel harmonies to their new album *Diary of a Mad Band*, which goes platinum.

Jim Gorman, LGI

They dress alike and rule Motown. It seems like Boyz II Men only makes mega-hits, like "On Bended Knee" and "I'll Make Love to You." Their second album, *II*, goes straight to No. 1 on the R&B charts.

With quirky lyrics and bass-voiced singing on hits like "Mmm, Mmm, Mmm, Mmm," the Crash Test Dummies' album, *God Shuffled His Feet*, becomes a chart-topper in the U.S. and Europe.

Photo from Shooting Star

Although Madonna's bad-mannered appearance on *Letterman* begets criticism, her album *Bedtime Stories*, with hits "Take a Bow" and "Secret," is a solid chart-topper.

Eddie Malachuk, Redox

Seattle rock band Pearl Jam and front man Eddie Vedder give youthful angst a good name as they rock hard with their third album, *Vitalogy*, considered their strongest yet.

Music, moshing, and lots of mud define Woodstock '94. The 25th anniversary of the original 1969 "summer of love" has ATMs, Pepsi, and '90s prices: \$135 tickets and \$4 hamburgers. After happily grooving to everything from Bob Dylan to Nine Inch Nails, 350,000 fans depart peacefully.

Scott Weiner, Photos

Pop-siren Janet Jackson's body language and lyrics draw large concert crowds to see her perform hits like "You Want This/70's Love Groove." Jackson wins an MTV Music Award for her video "If."

Singer Vince Gill makes country music history by winning the Country Music Association's award for top male vocalist four years in a row. The CMA also awards him 1994 Entertainer of the Year.

J. Mancini, Shooting Star

STEW
MUSIC

EMI Records releases *Live at the BBC* a two-disc set of radio concerts recorded by the Beatles in the early '60s. "Free as a Bird," an original unfinished track by the late John Lennon, is finished, mixed with the live voices of Paul, George, and Ringo, and included in the set.

Nominated for best female vocalist, country singer Mary Chapin Carpenter croons at the Country Music Awards ceremony, but loses to Pam Tillis. Carpenter's album *Stones in the Road* tops the country charts.

It's a year of hits for buzz band, Gin Blossoms. Their top-selling album *New Miserable Experience*, covers "Hey Jealousy," "Found Out About You," and "Until I Fall Away."

Hailed as the crown prince of reggae, Buju Banton's album, *Buju Banton: Voice of Jamaica*, pumps the party with "Walk Like a Champion" and "Man a Look Yuh."

Dismissed as kiddie artists, three 12-year-old rappers who go by the name of Immature, get a new sound. Album *Playtime Is Over* and hits "Never Lie" and "Constantly" pump them up to stardom.

His single "Cryin'" wins MTV's Video of the Year award for singer Steven Tyler and metal band Aerosmith, who ride a wave of success and release their new album *Big Ones*.

The rock-spectacle Rolling Stones tour, named after their album *Voodoo Lounge*, combines a light show, computer animation, video blowups, and gigantic inflatable props. Millions watch the Stones prance through their classic and current hits like "Love Is Strong." *Voodoo Lounge* becomes the highest grossing tour in history with \$115 million in ticket sales.

The Canadian band Cowboy Junkies, whose big hit this year is "Sweet James," sings of isolation and despair on their latest album *Pale Sun/Crescent Moon*.

Powered to the top with their pure pop sound, Swedish quartet Ace of Base tops the charts with *The Sign*. Their sound is a contagious blend of reggae-splashed pop known as "China Reggae."

Mascis emerges as a prolific and versatile songwriter for the punk-rock band Dinosaur Jr. with "Outta Hand" and major hit "Feel the Pain," both on their latest album *Without a Sound*.

The Benedictine Monks of Santo Domingo de Silos release their CD, *Chant*. Heavy rotation on MTV turns the collection of ancient Gregorian chants into an unexpected best-seller.

Irish rock foursome, the Cranberries, tour the United States playing the sad, pretty melodies from their second hit album, *No Need to Argue*.

Rappers with a self-reliant attitude, Salt-N-Pepa keep their *Very Necessary* vibe going this year with hits "Shoop" and "Whatta Man" which wins them, along with En Vogue, an MTV Music Award.

Rapper Snoop Doggy Dogg's performance makes the movie soundtrack *Above the Rim* a best-seller. His video "It's a Doggy Dogg World," which reunites all the '70s black exploitation film stars, wins an MTV Music Award.

Ranked No. 1, the University of Nebraska Cornhuskers finish their unbeaten season by defeating the Miami Hurricanes to win the national title. Quarterback Tommie Frazier earns MVP honors by guiding the Huskers to two fourth-quarter touchdowns and a frenetic 24-17 victory.

She was a pro at 13, a millionaire at 14, and out of the game at 17. After getting booked on charges of marijuana possession, tennis star Jennifer Capriati enters a drug rehab program and makes a comeback in autumn where she plays well but loses her first-round match.

Former Wimbledon champ Andre Agassi wins the 1994 U.S. Open and beats champion Pete Sampras at the 1995 Australian Open. Called the most popular tennis player in the world, the tennis phenom has a new girlfriend, former model Brooke Shields.

The National Hockey League plays only 48 of the 82 games in the season this year due to a lockout. Following baseball's example, hockey owners put salary caps on their players, who strike but lose out to the owner's rule.

Track and field star Wilma Rudolph dies at the age of 54. The 20th of 22 children, she overcame polio, scarlet fever, and pneumonia to become a basketball star at 13, an Olympic bronze medalist at 16, and a winner of three gold medals in the 1960 Rome Olympics.

Whenever the Magic, led by 7'1" 300-pound Shaquille O'Neal, score 110 points, the Orlando McDonald's restaurants redeem home game tickets for a free Big Mac. With the team selling out all 16,000 seats, the Golden Arches supply a massive Mac attack, consoling fans for the lack of a playoff victory.

Pitchman George Foreman, 45, wearing the same red trunks he sported when he fought Muhammad Ali 20 years earlier, wins the world's heavyweight boxing title from Michael Moorer with a 10th round knockout.

The high rate of early burnout in women's pro tennis from media pressure, trainers, and sponsors causes the parents of Venus Williams, 14, to delay her pro debut.

Pete Sampras defeats Gorn Ivanisevic in the men's singles final at Wimbledon in July 1994, for his second straight Wimbledon title. In January, pressure of defending the title causes him to break down in tears at the 1995 Australian Open.

Having already announced her retirement from singles tennis, nine-time Wimbledon champion Martina Navratilova waves good-bye to an emotional crowd, after losing to Conchita Martinez in her last Wimbledon match.

In July, Miguel Indurain of Spain makes a triumphant entry on the Champs Elysées in Paris to win the Tour de France for the fourth straight time. He wins the 3-week, 3,218 km contest easily, finishing five minutes, 39 seconds ahead of the field. Greg LeMond, the only American to win the Tour de France three times, retires from racing because of health problems.

STORY

Mike Puma/Reuters

On June 14, the New York Rangers defeat the Vancouver Canucks 3 to 2 in the seventh game of the Stanley Cup play-offs, winning the coveted hockey cup for the first time in 54 years.

The Centennial Olympics will be in Atlanta, Georgia in 1996. The city will emphasize its multicultural aspects to honor athletes from around the world.

Tony Dally/Reuters

Dara Torres-Gowen becomes the first Olympic swimmer to model swimsuits in the *Sports Illustrated* annual swimsuit issue. Gold-medalist Torres-Gowen's sporty looks break the "waifs and glamazons" mold dictated by fashion.

AP/Wide World

Fans are openly angry when a dispute between players and team owners over salary caps and other issues threatens to shut down baseball. A work stoppage begins on August 12, and no World Series is played for the first time since 1904.

Steve Gorman/Reuters

Tonya Harding, barred for life from organized skating for obstructing justice in the investigation of an assault on Nancy Kerrigan, is offered \$2 million by the All Japan Women's Pro Wrestling Association to wrestle as a baddie.

In Super Bowl XXIX in Miami, the San Francisco 49ers beat the San Diego Chargers 49-26, in their record-breaking fifth Super Bowl win. Quarterback Steve Young passes for a record six touchdowns to win most valuable player.

Patricia Riedel/Reuters

After 52 wins, four PPG Cup titles, and \$10 million in earnings, Indycar champion Mario Andretti races for the final time in his 31-year career. The four-time Indianapolis 500 champion retires in October 1994.

Ernie Els wins the 1994 U.S. Open golf tournament in sudden-death playoff. The U.S. women's golf team, led by Dottie Mochrie, beats Europe for the 1994 Solheim Cup.

Chris Covatta/Reuters

Basketball star Sheryl Swoopes leads the U.S. women's basketball team to a gold medal at the Goodwill Games in Russia. Earlier she led Texas Tech to an NCAA title and signed an endorsement deal with Nike.

AP/Wide World

World Cup soccer comes to the U.S. for the first time: 24 teams play 52 World Cup games in nine cities to 3,567,415 fans, culminating in a title match between Brazil and Italy. Earlier the U.S. upset Colombia, but lost to the Brazilian team, who went on to win the cup.

Supreme Court Justice Harry Blackmun, 85, who wrote the majority opinion in *Roe v. Wade*, the landmark 1973 case that guaranteed a woman's legal right to abortion, announces his retirement from the court after 24 years.

The Charles and Diana fairy-tale-turned-sordid-soap continues: A German newspaper prints nude photos of Prince Charles; he publishes a confession saying he never loved his wife. Princess Diana is suspected of making crank phone calls; an old friend who claims to be her ex-lover hawks a trashy kiss-and-tell book.

Tabitha the cat spends 12 days and 32,000 miles in the fuselage of a Tower Air 747 jet when she escapes her cat carrier and gets lost in the cargo hold. Tabitha makes television appearances after her rescue with her aspiring-actress owner. Tabitha lost two pounds during the ordeal, her owner lost six.

The Florida judge would not allow Paul Hill to use justifiable homicide as a defense in the shootings of Dr. John Britton and his bodyguard outside a Pensacola abortion clinic. Hill is found guilty of murder in the first degree.

Anna Paquin, 11, wins an Academy Award for her performance in *The Piano*. Says actor Gene Hackman, "I guess now you'll have no trouble getting cast in your school play."

Ronald Reagan, 83, announces he is in the early stages of Alzheimer's disease, which will cause him to rely increasingly on wife Nancy. Doctors say the easy-going ex-president should be able to function normally for several more years.

Despite hurled obscenities and death threats, Shannon Faulkner, 19, battles the all-male Citadel for the right to become the first female cadet in the 152-year history of the state-supported South Carolina military school.

Nelson Mandela, an international hero who won the Nobel Peace Prize, writes his story. *Long Walk to Freedom: The Autobiography of Nelson Mandela* covers the author's 27 years as a political prisoner, his release, and black Africans struggle for freedom.

Sending a worthy message to pageant-watchers, Heather Whitestone, a deaf Alabama college junior who works with handicapped kids, is crowned 1994 Miss America by her predecessor Kimberly Aiken.

In Singapore, American teenager Michael Fay is convicted of vandalism and publicly caned four times by a martial arts master, despite pleas from his family and President Clinton.

Cartoonist Gary Larson announces that he will retire *The Far Side*, a feature that began in 1978 and has appeared in 1,500 newspapers.

THE FAR SIDE

By GARY LARSON

THE FAR SIDE © 1995 Far Side, Inc. Dist. by Universal Press Syndicate. Reprinted with permission. All rights reserved.

Applying his new fame to good works, actor Antonio Banderas, of *Philadelphia* and *Interview With the Vampire*, spends a week on a goodwill mission helping UNICEF draw attention to war-torn Somalia.

Former basketball superstar Michael Jordan improves his game for the Arizona Scottsdale Scorpions, a minor-league baseball team. He still has no plans to return to the hoops.

In about the most surprising event of the year, Michael Jackson weds Elvis' daughter, Lisa Marie Presley in a secret ceremony, May 1994. Journalists wonder if the union isn't a business arrangement or an attempt to polish Michael's public image, tarnished by claims of child molestation.

Scruffy movie idol Johnny Depp and wispy model Kate Moss have a headline-making lovers quarrel. Depp is arrested for trashing the couple's hotel room.

Model Cindy Crawford and actor Richard Gere, dubbed the world's sexiest couple, announce their separation. Hollywood books Crawford for her first movie.

THIS
WAS
THE
FACE
OF
THE
YEAR

