

2018

bene **FACTOR**

FOR ALUMNI AND FRIENDS OF THE MARSHALL UNIVERSITY JOAN C. EDWARDS SCHOOL OF MEDICINE

A VISION *of Success*

For the McCorkle family, celebrating the
School of Medicine's
40th anniversary
is a family affair.

An aerial photograph of a city, likely Huntington, West Virginia. In the foreground, a large, multi-story brick building with a classical facade, featuring a central portico with columns, is visible. This is the Doctors' Memorial Hospital. Behind it, the city extends up a hillside, with numerous residential houses and other commercial buildings. The image has a slightly faded, historical quality.

WHERE IT ALL BEGAN. Doctors' Memorial Hospital was first established as the C & O Railway Employee Hospital in the early 1900s. After the original hospital closed, Doctors' Memorial housed Marshall's School of Medicine from 1974 until 1997, when the Marshall University Medical Center was erected adjacent to Cabell Huntington Hospital.

Joseph I. Shapiro, M.D.

FROM THE DEAN'S DESK

Forty Years & Still a Family

Forty years ago, we were just starting out. A small, rural medical school with just 24 students and several dozen faculty.

Fast forward four decades and Marshall University Joan C. Edwards School of Medicine is now the hub of a bustling academic medical enterprise with a robust patient base, medical education and physician training programs that only continue to grow and a dynamic foundation of clinical and basic science research.

What was a class size of just 24 students has grown to 75, in addition to a handful of other master's and doctoral programs. We now have more than 200 resident physicians and fellows. And, development of a new physician assistant program is underway. Last year, we distributed \$2.9 million in scholarships to these students — a number we must continue to grow.

Despite shrinking state support, the Marshall University Joan C. Edwards School of Medicine is a thriving medical enterprise providing valuable patient care, education and training to the far-reaching corners of our state thanks to 300 full-time faculty members and hundreds of other volunteer faculty.

The acquisition of St. Mary's Medical Center by our primary teaching hospital, Cabell Huntington Hospital, will undoubtedly open the doors for expanded training programs and well as clinical care.

Marshall continues to improve its research posture in the clinical, translational and basic sciences through a number of pilot programs and partnerships with other institutions. Research funding to the school of medicine now sits at around \$43.7 million — the largest in our school's history.

Over the years, we've managed to maintain the essence of who we were in the early days — a family. When our alumni return to Marshall, we hear the phrase "we were a family" echoed over and over. I tend to think it's that synergy that has made Marshall what it is today. There's a team spirit that embodies our medical student education evidenced by newly integrated learning communities. Hands-on clinical and rural health rotations give our students experiences that better prepare them for competitive residency programs.

This is part of who we are as a medical school. We are training compassionate physicians and preparing them to deliver advanced care to all patients.

Warm regards,

Joseph I. Shapiro, M.D.
Dean and Professor of Medicine
Marshall University
Joan C. Edwards School of Medicine

beneFACTOR

EXECUTIVE EDITOR
Linda S. Holmes

DIRECTOR OF EXTERNAL AFFAIRS
Sheanna M. Spence

PUBLISHER
Jack Houvouras

MANAGING EDITOR
Kasey Stevens

ART DIRECTOR
Suzanna Stephens

SENIOR GRAPHIC DESIGNER
Katie Sigler

CONTRIBUTING PHOTOGRAPHERS
Katya Balaban; Lexi Browing; Matt Crutchfield;
Rick Hays; Rick Lee; Brian Patton; Sholten
Singer; Women's & Children's Hospital, Lafayette,
Louisiana; WV Legislative Photography, Will Price

CONTRIBUTING WRITERS
Shane Arrington, Jenny S. Drastura, Linda S. Holmes,
Katherine Pyles, Sheanna M. Spence, Kasey Stevens

MARSHALL UNIVERSITY JOAN C. EDWARDS SCHOOL OF MEDICINE

DEAN
Joseph I. Shapiro, M.D.

VICE DEAN, GOVERNMENTAL RELATIONS, HEALTH CARE
POLICY & EXTERNAL AFFAIRS
James B. Becker, M.D.

VICE DEAN, CLINICAL AFFAIRS &
CHIEF MEDICAL OFFICER MARSHALL HEALTH
Larry D. Dial, M.D.

VICE DEAN, MEDICAL STUDENT EDUCATION
Bobby L. Miller, M.D.

VICE DEAN, BUSINESS DEVELOPMENT
Ali Oliashirazi, M.D.

VICE DEAN, BASIC SCIENCES
Gary O. Rankin, Ph.D.

VICE DEAN, RESEARCH & GRADUATE EDUCATION
Uma Sundaram, M.D.

VICE DEAN, GRADUATE MEDICAL EDUCATION
Paulette S. Wehner, M.D.

SENIOR ASSOCIATE DEAN, CLINICAL AFFAIRS
& SPECIAL ADVISOR TO THE DEAN
Joseph W. Werthammer, M.D.

SEND US YOUR STORIES: If you have a story idea for the next
edition of *BeneFactor*, please email: holmes@marshall.edu.

BeneFactor Magazine is
distributed annually by:

Marshall University
Joan C. Edwards School of Medicine
1600 Medical Center Drive
Huntington, WV 25701

Comments or suggestions should be addressed to:
holmes@marshall.edu

© 2018 by Marshall University Joan C. Edwards School of Medicine

Designed & Published by:

HQ Publishing Co.
P.O. Box 384, Huntington, W.Va.
304.529.6158 | www.hqpub.com

TABLE OF CONTENTS

- 1** FROM THE DEAN'S DESK
- 3** SCHOOL NEWS
Graduate housing, expansion of medical education and much more

8

A VISION OF SUCCESS

Son of Marshall Douglas C. McCorkle, M.D., was part of the inaugural class of the school of medicine, and with his wife, Lynn Harris-McCorkle, M.D., made the largest one-time gift by a graduate in the school's history.

15

LEADING IN THE WEST VIRGINIA LEGISLATURE

Three Marshall University Joan C. Edwards School of Medicine alumni are impacting health care in West Virginia by serving in the State Legislature.

22

THE TOUMA FAMILY: DEDICATED TO MEDICINE

Drs. Joseph B. and Omayma Touma generously share their passion of giving back to the past, present and future of medical education and more.

View the Class of 2018's Match Day, Investiture Ceremony, Golf Classic and Standing Out In Our Field 5 video and photos at jcesom.marshall.edu/benefactor.

The school of medicine is on Facebook, Twitter and Instagram. Follow us to keep up on what's happening!

- 12** WHITE COAT CEREMONY
- 17** MATCH DAY
- 20** INVESTITURE
- 24** PRESIDENT'S CORNER
- 25** GIVING OPPORTUNITIES
- 27** PHILANTHROPY REPORT
- 34** SOM SCHOLARSHIP CAMPAIGN
- 36** SCHOLARSHIP RECIPIENTS
- 39** ALUMNI ASSOCIATION AWARDS
- 40** 20th ANNUAL GOLF CLASSIC
- 42** STANDING OUT IN OUR FIELD 5
- 45** 2017 HOMECOMING
- 47** CLASS NOTES
- 56** ALUMNI PROFILE

ON THE COVER: DR. DOUGLAS C. McCORKLE AND HIS WIFE DR. LYNN HARRIS-McCORKLE POSE AT THEIR HOME IN BALTIMORE, MARYLAND. PHOTO BY KATYA BALABAN.

Marshall University breaks ground on new school of pharmacy, graduate student housing complex

Construction is underway on a new \$56 million school of pharmacy academic building and graduate student housing complex on Marshall University's health science campus.

The new academic building, which will be located at the corner of Hal Greer Boulevard and Charleston Avenue in Huntington, will house research, instructional, communal and administrative areas. The graduate housing project, adjacent to the Erma Ora Byrd Clinical Center, will feature 200 units for apartment-style living and will accommodate pharmacy and medical students as well as resident physicians.

"Construction of this new pharmacy facility and graduate student housing complex will be a turning

An architect's rendering of the new graduate student housing complex adjacent to the Erma Ora Byrd Clinical Center.

point in the revitalization of this neighborhood and this community," said Marshall University President Jerome A. Gilbert, Ph.D. "We can leverage this project, along with the resources of our existing health science campus and Cabell Huntington Hospital, to reimagine what the Hal Greer Boulevard corridor can be."

The new facilities are the result of a public-private partnership between the university and private investment firm Signet LLC. Signet is managing the financing, design and construction of the project, which will be funded primarily through proceeds from the housing complex.

The new complex is expected to be completed in August 2019.

Marshall University celebrated a ceremonial groundbreaking for the complex on June 18, 2018.

Marshall University oral health program honored with national award

The Marshall University/West Virginia Oral Health Coalition, an outreach of the Joan C. Edwards School of Medicine, received the 2018 Smiles Across America® Program Champion Award from Oral Health America (OHA) for its work in advancing oral health for more than 100,000 low-income children in rural West Virginia and its contributions to the OHA webinar series.

The Marshall University/West Virginia Oral Health

Coalition was a founding partner of Smiles Across America, which helps address and educate children and their families on the importance of oral health care. It was also instrumental in establishing the West Virginia Healthy Kids and Families Coalition, a nonprofit that brings together organizations and state agencies in a collaborative effort to improve the health of West Virginia children and families.

Dean Shapiro achieves honor of Mastership from American College of Physicians

Joseph I. Shapiro, M.D.

Joseph I. Shapiro, M.D., was approved for Mastership by the American College of Physicians. Election to Mastership recognizes outstanding and extraordinary career accomplishments. Masters must have made a notable contribution to medicine.

Dr. Shapiro is one of only two physicians at Marshall University ever awarded Mastership — with the first being Maurice A. Mufson, M.D.

Dr. Shapiro will be recognized at the annual convocation ceremony during the Internal Medicine Meeting in April 2019.

Marshall forms Department of Urology

The Marshall University Joan C. Edwards School of Medicine established a formal Department of Urology in July 2018.

Although the school of medicine and Marshall Health have been providing urology services since 2005 under the school's department of surgery, the formation of a department means added opportunities for training and patient care.

"It is our hope that this expansion will pave the way for expanded urology services, clinical research opportunities and a urology residency program," said Dean Joseph I. Shapiro, M.D.

James C. Jensen, M.D., a professor, urologic oncologist and acting medical director of the Edwards Comprehensive Cancer Center at Cabell Huntington Hospital, has been tapped to lead and grow the department as its first chairman.

Expansion of Graduate Medical Education

Two additional psychiatry fellowships approved

The Joan C. Edwards School of Medicine received initial accreditation to move forward with two new fellowship programs in the department of psychiatry and behavioral medicine.

Approval for the child and adolescent psychiatry fellowship and the geriatric psychiatry fellowship was issued by the Accreditation Council for Graduate Medical

Education (ACGME) in February 2018. The approval signals expansion for both education and clinical care for the school and community, respectively.

The child and adolescent psychiatry fellowship is two years with four approved positions, while the geriatric fellowship is one year with one approved position. The programs will begin July 1, 2019.

Dental residency earns full accreditation

The Commission on Dental Accreditation has awarded accreditation to the dental residency program, which began in 2016 under the joint umbrella of Marshall University and Cabell Huntington Hospital.

Dental residents experience an intensive 12-month program designed to train general dentists in the management of medically complex situations and special needs patients in both inpatient and outpatient settings.

Community consortium launches family medicine residency

The Marshall Community Health Consortium, a group of regional health care providers including Marshall University Joan C. Edwards School of Medicine and Marshall Health, received accreditation of its first medical residency program.

The Holzer Osteopathic Family Medicine Residency Program received full accreditation from the Accreditation Council for Graduate Medical Education (ACGME) as

part of a move toward a single graduate medical education (GME) accreditation system that will integrate both allopathic and osteopathic programs.

The Marshall Community Health Consortium was created to support primary care residency programs in small communities. The consortium is composed of the Joan C. Edwards School of Medicine, Marshall Health, Cabell Huntington Hospital and Valley Health Systems.

Research News

Marshall School of Medicine research team defines possible anti-aging intervention

New research from a team at the Joan C. Edwards School of Medicine demonstrates that the Na/K-ATPase oxidant amplification loop (NAKL) is intimately involved in the aging process and may serve as a target for anti-aging interventions. The researchers were also able to successfully demonstrate the therapeutic potential of pNaKtide, a synthetic peptide, in improving impaired physiological functions and slowing disease development.

The team's extensive, yearlong study first focused on aging mice who were given a Western diet to stimulate oxidant stress to antagonize the NAKL. The Western diet increased the functional and structural evidence for aging; however, the introduction of pNaKtide slowed these changes in the mice. The same results were then replicated when human dermal fibroblasts were exposed to different types of oxidant stress in vitro by stimulating the NAKL, increasing expression of senescence markers, and causing cell injury. With pNaKtide treatment, the researchers demonstrated that the negative attributes associated with aging were significantly dampened.

From left (front row): Cameron Cotrill; Rebecca L. Klug, M.D.; Komal Sodhi, M.D.; (center row) Scott Thiesfeldt, MS-2; David E. Bartlett, MS-2; Athar Nawab; Joseph I. Shapiro, M.D.; Rebecca Pratt; (back row) Brian Snoad, MS-1; Richard B. Miller, MS-2; Jiang Liu, M.D., Ph.D.; Juan R. Sanabria, M.D.; and Xiaoliang Wang, Ph.D.. Not pictured are: Alexandra Nichols; Amrita Mallick, Ph.D.; Krithika Srikanthn, M.D.; Perrine Goguet-Rubio, Ph.D.; Megan N. Lilly; Zijian Xie, Ph.D.; Nader G. Abraham, Ph.D., Dr. H.C., FAHA.

The findings are published in the June 26, 2018, edition of *Scientific Reports*, an online journal from the publishers of *Nature*.

Marshall School of Medicine receives multi-million dollar grant to research obesity and related diseases

Uma Sundaram, M.D., vice dean for research at the Joan C. Edwards School of Medicine and a board-certified gastroenterologist, was awarded a five-year, \$10.78 million grant from the National Institutes of Health to investigate obesity and obesity-related conditions.

This is the first time in nearly 15 years that Marshall's medical school has received a prestigious Centers of Biomedical Research Excellence (COBRE) grant and is the largest programmatic award in the school's history. The federal funding is designed to help strengthen an institution's biomedical research infrastructure.

Marshall scientist receives Young Investigator Award for neonatal brain research

Joan C. Edwards School of Medicine researcher W. Christopher Risher, Ph.D., was awarded a 2018 NARSAD Young Investigator Grant for his work with neonatal abstinence syndrome (NAS). Dr. Risher, an assistant professor in the department of biomedical sciences received a two-year, \$70,000 grant from the Brain and Behavior Research Foundation to investigate brain development in babies born with NAS. He will use a mouse model to determine how prenatal opioid exposure affects nervous system structure and connectivity.

W. Christopher Risher, Ph.D.

Retirees

Since July 1, 2017, the school of medicine announced the retirement of these faculty members.

Thank you for your dedication to our students, research and the practice of medicine.

John W. Leidy Jr., M.D., Ph.D.

Professor
Department of Internal
Medicine

Dates of employment
July 1, 1986
~
June 30, 2018

Linda G. Brown, M.D.

Professor & Chair
Department of Pathology

Dates of employment
January 1, 1998
~
January 3, 2018

Gerard J. Oakley, M.D.

Professor
Department of Obstetrics
& Gynecology

Dates of employment
February 1, 1997
~
February 2, 2018

Benjamin M. Edwards, M.D.

Assistant Professor
Department of Obstetrics
& Gynecology

Dates of employment
January 3, 1994
~
August 30, 2018

Ross M. Patton, M.D.

Professor
Department of Family &
Community Health

Dates of employment
July 1, 1987
~
June 30, 2018

Yoram Elitsur, M.D.

Professor
Department of Pediatrics

Dates of employment
August 7, 1990
~
December 5, 2018

Bruce A. Ratcliff, M.D.

Professor
Department of Obstetrics
& Gynecology

Dates of employment
December 1, 1999
~
September 5, 2018

In Memoriam

Lester R. Bryant, M.D.

Dr. Bryant passed away May 2, 2018, at the age of 87. Dr. Bryant was an accomplished cardiothoracic surgeon and researcher when he was named dean of the Marshall School of Medicine in 1985, following Dr. Robert Coon. Dr. Bryant left Marshall in 1989 for the University of Missouri-Columbia, where he initiated an era of growth focused on rural medicine and telehealth until his retirement in 2000.

Robert B. Hayes, Ph.D.

Dr. Hayes passed away May 11, 2018, at the age of 92. Dr. Hayes served Marshall University as its 11th president from 1974 to 1983. His term in office has been called the “Decade of Progress” due to the academic achievements and facility improvements that took place during his tenure, including the creation of the School of Medicine and construction of the medical education building adjacent to the Veterans Affairs Medical Center in Huntington.

In 2006, in collaboration with C.T. Mitchell, Dr. Hayes penned “\$7,000 in the Bank: The Remarkable Story of Marshall University’s Joan C. Edwards School of Medicine,” chronicling the journey of creating the medical school.

“Dr. Hayes was a remarkable visionary for Marshall University. In particular, he played a critical role in establishing the Marshall University School of Medicine,” said Dean Joseph I. Shapiro, M.D. “The impact of his work continues to benefit the citizens of West Virginia in general and the Tri-State region in particular. His legacy is immense. We extend our most sincere condolences to his family and share in the grieving at the passing of this great man.”

Laura L. Richardson, Ph.D.

Dr. Richardson, director of pre-clinical education and professor of anatomy at the Marshall University Joan C. Edwards School of Medicine, passed away unexpectedly on May 31, 2018. She also led the school’s Human Gift Registry program. Dr. Richardson’s contributions during her nearly 20 years at the School of Medicine are too many to list. A memorial service was held by the school on July 29, 2018. The Class of 2021 dedicated their scholarship to her memory.

A VISION *of Success*

BY KATHERINE PYLES

PHOTOS BY KATYA BALABAN

For the
McCorkle family,
celebrating
the School of
Medicine's **40th**
anniversary is a
family affair.

It was a shared vision of success that brought Douglas C. McCorkle, M.D., and 23 of his peers to the Marshall University School of Medicine in 1978. As the medical school's inaugural class, their dreams of success were not only for themselves but also for the fledgling school.

"I didn't know any of the people in my class, but we all became friendly immediately," said McCorkle, who was one of 18 to graduate in 1981. "None of us knew how to act as medical students — there were no upperclassmen we could ask — so we were all figuring out together how to make this thing successful. It was an unusual environment, but it was a good place to be. We were all invested in the success of the school, and the school was invested in us."

McCorkle, an ENT physician, remains as invested in the School of Medicine's success today as he was 40 years ago. Earlier this year, he and his wife, Lynn Harris-McCorkle, M.D., made the largest one-time gift by a graduate in the school's history, establishing the McCorkle Family

Scholarship in honor of the individuals who have impacted Doug's life and career.

"Lynn and I are so fortunate to be in a position to give back to Marshall," McCorkle said. "It really feels good to say thanks to the school and recognize the individuals who've figured prominently in our lives. We'll always have a deep sense of gratitude to Marshall and the wonderful people there."

Individuals recognized in the endowment include Doug's beloved mother Jane Ann Hayden McCorkle; Dr. Albert C. Esposito, a pioneer in the creation of the medical school; Dr. Charles H. McKown Jr., then-chair of the admissions committee and former dean; Cynthia A. Warren, assistant dean of admissions; and Linda S. Holmes, director of development and alumni affairs.

"To have one of the graduates of our first class, one of our true pioneers, doing something so significant for our future students is a testament to not only Doug's success as a physician but also his loyalty," Holmes said. "I can't thank Doug and Lynn enough for the impact they've made, and going forward I hope others will join them in making a difference."

McCorkle, a native of Huntington who now resides near Baltimore, said he knew from a young age that he wanted to be an ENT doctor, having spent numerous summers with his uncle Dr. G. Douglas Hayden, an ENT physician in Richmond.

"It sounds strange to say you've wanted to be an ENT doctor since you were 6 years old, but it's true," McCorkle said. "My uncle would take me on rounds, even as a small child, and I loved hearing the positive feedback he got from his patients."

McCorkle attended the University of Richmond to be near his uncle and was earning a master's degree in biology there when he began to hear exciting news from Huntington. His mother, a friend of Drs. McKown and Esposito, had been following Marshall's plans to start a medical school. When she told McCorkle that

the dream was coming to fruition, it was an opportunity he couldn't pass up.

"The thought of coming home for medical school was exciting to me," he said. "Once I got the acceptance letter, I didn't even think about other

options. My parents were thrilled, of course, but it was a good option for me, too. I thought, 'I can live at home and save money and get my mom to do my laundry.'"

After graduating from the School of Medicine in 1981, McCorkle com-

"We'll always have a deep sense of gratitude to Marshall and the wonderful people there."

— Douglas C. McCorkle, M.D.

“Life, for us, is about balancing our professional careers, our family and our interests and hobbies. Find an aspect of medicine that you enjoy, and work hard at it to be good. But find other things that make you happy, too.”

— Douglas C. McCorkle, M.D.

pleted his ENT residency at WVU, where the lifelong Thundering Herd fan learned Morgantown wasn’t such a bad place after all — in part because it was where he met Lynn, a third-year medical student working toward a career as a radiologist. The pair were married in 1983 and now have three children, Harrison, Lindsay and Colin. Harrison works in insurance in Houston, and Lindsay works in investment banking in New York City. Colin, following in his father’s

footsteps, recently completed his first year of medical education at the Joan C. Edwards School of Medicine. As a member of the school’s 40th class, he will graduate exactly 40 years after his father.

Holmes said the McCorkles’ 40-year legacy story embodies four decades of success at the medical school and one of her favorite sayings, “We’re not just training students. We’re training the parents of future students.”

With an ENT physician for a

father, a radiologist for a mother and a son in medical school, you’d think conversations around the McCorkle family dinner table would be esoteric. But for the McCorkles, between their summer cottage on Chesapeake Bay, their extensive collection of modern art, their love of history and their passion for traveling, it’s all about balance. Doug is a fellow at the Corning Museum of Glass in New York and is an avid collector of antiques as well.

“Life, for us, is about balancing our professional careers, our family and our interests and hobbies,” he said, offering a few words of wisdom for aspiring doctors. “Find an aspect of medicine that you enjoy, and work hard at it to be good. But find other things that make you happy, too.”

Looking back on the faculty, staff and community that supported his class while they navigated those early years of the medical school together, he said what set the school apart 40 years ago is what continues to set it apart today: the people.

“The Marshall University School of Medicine is newer and bigger. It’s a mature medical school now. More specialties are offered, and the physical plant has changed. But the people are the constant,” McCorkle said. “When you’ve been away for a while, you think you remember how nice and warm and welcoming everyone is — but when you come back, the experience always surpasses whatever I remembered.”

McCorkle said it’s an honor to pay back that kindness and support by investing in the school’s future. The vision of success he had for Marshall 40 years ago remains unchanged today.

“I’ve had a successful career over the past 40 years, and the Marshall School of Medicine is where it all started,” he said. “I owe a lot to Marshall, and I want only the best for the medical school.”

Katherine Pyles is a freelance writer living in Huntington, West Virginia.

Joan C. Edwards School of Medicine's Class of 2021 **WHITE COAT CEREMONY** *August 4, 2017*

The Marshall University Joan C. Edwards School of Medicine Alumni Association gratefully extends its appreciation for the generosity of the alumni,

faculty, staff and friends who have purchased white coats and medical instruments for the Class of 2021. Names of donors and student recipients are on the next two pages.

The guest speaker was Paul B. Ferguson, M.D., ('07) chairman of the department of neurology at the Joan C. Edwards School of Medicine and the 2017 recipient of the Arnold P. Gold Foundation's Leonard Tow Award, which recognizes faculty members who demonstrate clinical excellence and compassion.

The tradition lives on. The annual White Coat Ceremony took place on Aug. 4, 2017.

Live the Legacy. The Class of 2021 includes six legacy students, meaning one or both parents are Marshall School of Medicine alumni. Front row (L to R) Amanda R. Clark; James P. Clark, M.D. ('91); Carol H. Cooper, M.D. ('89); Ryan F. Cooper; A. Wayne Thacker, M.D. ('90); R. Erin Thacker; Teresa R. Thacker, M.D. ('90); Victor F. Nease, M.D. ('85); and Cecilia M. Nease. Back row (L to R) Douglas C. McCorkle, M.D. ('81); Colin E. McCorkle; Daniel W. Russell, M.D. ('90); and Benjamin T. Russell.

75 Thank Yous. The Class of 2021 extends its appreciation to Joseph B. Touma, M.D., and his wife, Omayma T. Touma, M.D., who once again generously donated funds to provide each student with a stethoscope and presented the gifts during the ceremony. Pictured are Dr. Joseph B. Touma and Nathan Baisden.

The Joan C. Edwards School of Medicine welcomed 75 new medical students into the Class of 2021 with its 21st annual white coat ceremony.

White Coats

ALUMNI & FRIENDS	CLASS YEAR	SOM STUDENT	ALUMNI & FRIENDS	CLASS YEAR	SOM STUDENT
Kelleé E. Abner, M.D.	1992	Samantha A. Smith	Susanna A. Kapourales, M.D.	2011	Hannah B. Asebes
Quartel-Ayne Amjad, M.D.	2007	Madison M. Jennings	Imran T. Khawaja, M.D.	Faculty	Ryan F. Cooper
Jerome B. Aya-ay, M.D.	2004	Mohamed Amine Feliachi	Michael E. Kilkenny, M.D.	1982	Zachary L. Casto
James B. Becker, M.D.	1993	Amanda R. Clark	Joseph M. King, M.D.	2007	Jett A. MacPherson
E. Fritz Braunlich, M.D.	1994	W. Anthony Hayes	Devin A. King, M.D.	1999	Mark T. Castle
Peter A. Chirico, M.D.	Faculty	Kara V. Anderson	Amber L. Kuhl, M.D.	2000	Angela M. Haikal
Mark E. Coggins, M.D.	1987	Ibrahim Alhaji Mohammed	M. Ann Kuhn, M.D.	1996	Keegan A. Zacharie
Kevin J. Conaway, M.D.	1991	Timothy M. Kocher	Dr. James M. & Mrs. Elizabeth Lewis	Faculty	Jesse C. Lewis
Amy L. Conley, M.D.	1998	Carly A. Clark	John M. Maher, Ph.D.	Friend	Kevin A. Clark
Robert J. Cure, M.D.	1998	John D. Young	David L. Martin Jr., M.D.	2005	David E. Bartlett
Dr. Ramona A. & Mr. Timothy J. Dagostine	1995	Samuel C. Wood	Drs. Douglas C. & Lynn H. McCorkle	1981	Colin E. McCorkle
Samuel R. Davis, M.D.	1983	Timothy C. Adkins	Aaron M. McGuffin, M.D.	1999	Ryann N. Conley
Larry D. Dial Jr., M.D.	1999	Adam N. Bick	Brenda L. Mitchell, M.D.	Faculty	Sarah L. Cole
Yoram Elitsur, M.D.	Faculty	Daniel S. Jayasuriya	Dr. Maurice A. & Mrs. Diane C. Mufson	Faculty	Christine Z. Yu
Joseph E. Evans, M.D.	1982	Anthony S. Workman	Muhammed A. Muzaffar, M.D.	Faculty	Jordan N. Dever
Dr. Adam M. & Mrs. Emily K. Franks	1999	Amber R. Stewart	Nancy B. Norton, M.D.	1999	Madison N. Crank
Dr. Frank E. & Mrs. Lisa Fumich	1999	Rachel L. Wargacki	Dr. Nizar D. & Mrs. Zeinab Nouredine	2004	Shafali Khanna
Drs. Adrian S. & Amy L. Garmestani	2001	Dylan S. Weaver	Dr. Gretchen E. & Mr. Stephen A. Oley	1982	Allison C. Thompson
Dr. Jeffry T. & Mrs. Mary S. Gee	1996	Landon D. Thompson	John A. Parker Jr., M.D.	Faculty	Richard Benjamin Miller
W. Douglas Given, M.D.	1983	Benjamin J. Frear	Terry G. Pritt, M.D.	1985	Sydney M. Graham
Lynne J. Goebel, M.D.	Faculty	Caitlin M. Mulvihill	Mohammed I. Ranavaya, M.D.	Faculty	Mohammed I. Ranavaya II
Shea M. Goodrich, M.D.	2011	Heather M. Bucur	Leslie Pack Ranken, M.D.	2006	Ruth Vaughan Knouse
Rose A. Goodwin, M.D.	1982	Callie H. Seaman	Ezra B. Riber, M.D.	1984	Nicholas W. Lehman
Dr. Nancy B. & Mr. P. Nolan Graham	1987	Noor Mozahem	Daniel W. Russell, M.D.	1990	Benjamin T. Russell
Dr. Bobby L. & Mr. Eric K. Hardin-Miller	1997	Matthew J. Cincotta	Joseph C. Shanklin, M.D.	1996	David C. L. Mounts
Glenn A. Harper, M.D.	1995	Matthew S. Schade	W. Mitch Shaver, M.D.	1990	Jonathan W. Ray
Curtis W. Harrison Jr., M.D.	1998	Evan M. McClanahan	Tina M. Sias, M.D.	1992	Katina K. Nicoloudakis
Nathan R. Hatfield, M.D.	2011	Mercy O. Babatope	Stephen C. Smith, M.D.	1981	Drake A. Securro
Dr. R. Mark & Mrs. Monica W. Hatfield	1983	Rebecca Erin Thacker	Mr. Terry A. & Mrs. Amy M. Smith	Friend/Faculty	Nicholas J. E. Newell
J. Robert Hayes, M.D.	2008	Harsha S. Iyer	Mary E. Smyrnioudis, M.D.	2009	Cherishma Nagisetty
Tracy L. Hendershot, M.D.	2008	James F. Richey Jr.	Staci K. Stalcup, M.D.	2002	Meagen M. Carter
Robert A. Hess, M.D.	1984	Halley J. Alberts	Drs. David P. Rupp & Katherine J. Steele	2010/2013	Hannah R. Leport
Becki S. Hill, M.D.	1994	Kayla S. Rodriguez	Thomas B. Styer, M.D.	1982	Nathan A. Baisden
Drs. Caleb R. Huff & Andrea M. Lauffer	2013/2010	Logan R. Godfrey	Amy A. Vaughan, M.D.	1992	Hannah R. Datz
Mr. James L. & Mrs. Selena M. Johe	Friend	Amy L. Smith	Janet N. Wallace, M.D.	1992	Cecilia M. Nease
Joseph L. Joyce, M.D.	1997	Scott T. Thiesfeldt	Tsailing Wang, M.D.	1991	Ifeoluwatomi Fuwape
Mr. Neil A. Kaplan	Friend	Samuel A. Kaplan	Patricia L. Wilson, M.D.	1994	Samuel P. Dungan
			Donnah S. Wolodkin Whitaker, M.D.	1984	Charity C. Powers

Medical Instruments

ALUMNI & FRIENDS	CLASS YEAR	SOM STUDENT	ALUMNI & FRIENDS	CLASS YEAR	SOM STUDENT
Kelleé E. Abner, M.D.	1992	Samantha A. Smith	E. Fritz Braunlich, M.D.	1994	W. Anthony Hayes
Hagger Ali, M.D.	2016	Angela M. Haikal	Peter A. Chirico, M.D.	Faculty	Kara V. Anderson
Quartel-Ayne Amjad, M.D.	2007	Madison M. Jennings	Charles W. Clements II, M.D.	1997	Timothy M. Kocher
Jerome B. Aya-ay, M.D.	2004	Mohamed Amine Feliachi	Mark E. Coggins, M.D.	1987	Ibrahim Alhaji Mohammed
James B. Becker, M.D.	1993	Amanda R. Clark	Amy L. Conley, M.D.	1998	Carly A. Clark
Lauren E. Bevins Cline, M.D.	2012	Sarah L. Cole	Robert J. Cure, M.D.	1998	John D. Young

WHITE COAT CEREMONY

Medical Instruments

ALUMNI & FRIENDS	CLASS YEAR	SOM STUDENT	ALUMNI & FRIENDS	CLASS YEAR	SOM STUDENT
Dr. Ramona A. & Mr. Timothy J. Dagostine	1995	Samuel C. Wood	David L. Martin Jr., M.D.	2005	David E. Bartlett
Jerry A. Dague, M.D.	2000	Jordan N. Dever	Drs. Douglas C. & Lynn H. McCorkle	1981	Colin E. McCorkle
Samuel R. Davis, M.D.	1983	Timothy C. Adkins	Aaron M. McGuffin, M.D.	1999	Ryann N. Conley
Larry D. Dial Jr., M.D.	1999	Adam N. Bick	Ken F. McNeil, M.D.	1986	Nicholas J. E. Newell
Dr. Adam M. & Mrs. Emily K. Franks	1999	Amber R. Stewart	Lea Ann Moricle, M.D.	1985	Meagen M. Carter
Dr. Frank E. & Mrs. Lisa Fumich	1999	Rachel L. Wargacki	Dr. Maurice A. & Mrs. Diane C. Mufson	Faculty	Christine Z. Yu
Drs. Adrian S. & Amy L. Garmestani	2001	Dylan S. Weaver	Michael J. Nerenberg, M.D.	1985	Ryan F. Cooper
Dr. Jeffry T. & Mrs. Mary S. Gee	1996	Landon D. Thompson	Nancy B. Norton, M.D.	1999	Madison N. Crank
Robert B. Gray, M.D.	1999	Benjamin J. Frear	Dr. Gretchen E. & Mr. Stephen A. Oley	1982	Allison C. Thompson
Dr. Bobby L. & Mr. Eric K. Hardin-Miller	1997	Matthew J. Cincotta	John A. Parker Jr., M.D.	Faculty	Richard Benjamin Miller
Curtis W. Harrison Jr., M.D.	1998	Evan M. McClanahan	Amanda N. Pauley, M.D.	2008	Callie H. Seaman
Drs. Forrest S. Harrison & Megan E. Docherty	2011	Daniel S. Jayasuriya	Leela V. Raju, M.D.	2003	Noor Mozaheem
Nathan R. Hatfield, M.D.	2011	Mercy O. Babatope	Mohammed I. Ranavaya, M.D.	Faculty	Mohammed I. Ranavaya II
Dr. R. Mark & Mrs. Monica W. Hatfield	1983	Rebecca Erin Thacker	Leslie Pack Ranken, M.D.	2006	Ruth Vaughan Knouse
J. Robert Hayes, M.D.	2008	Harsha S. Iyer	Charlotte A. Rhee, M.D.	1991	Heather M. Bucur
Mary J. Haynes, M.D.	1997	Sydney M. Graham	Ezra B. Riber, M.D.	1984	Nicholas W. Lehman
Tracy L. Hendershot, M.D.	2008	James F. Richey Jr.	Cris R. Richardson, M.D.	1994	Shafali Khanna
Gregory S. Hendricks, M.D.	2001	Anthony S. Workman	Rhonda S. Ross, M.D.	1994	Amy L. Smith
Jonathan A. Hess, M.D.	2012	Halley J. Alberts	Daniel W. Russell, M.D.	1990	Benjamin T. Russell
Becki S. Hill, M.D.	1994	Kayla S. Rodriguez	Joseph C. Shanklin, M.D.	1996	David C. L. Mounts
Joseph L. Joyce, M.D.	1997	Scott T. Thiesfeldt	W. Mitch Shaver, M.D.	1990	Jonathan W. Ray
David C. Jude, M.D.	1988	Matthew S. Schade	Tina M. Sias, M.D.	1992	Katrina K. Nicoloudakis
Mr. Neil A. Kaplan	Friend	Samuel A. Kaplan	Stephen C. Smith, M.D.	1981	Drake A. Seccurro
Susanna A. Kapourales, M.D.	2011	Hannah B. Asebes	Mary E. Smyrnioudis, M.D.	2009	Cherishma Nagisetty
Michael E. Kilkenny, M.D.	1982	Zachary L. Casto	Drs. David P. Rupp & Katherine J. Steele	2010/2013	Hannah R. Lepore
Joseph M. King, M.D.	2007	Jett A. MacPherson	Thomas B. Styer, M.D.	1982	Nathan A. Baisden
Devin A. King, M.D.	1999	Mark T. Castle	Amy A. Vaughan, M.D.	1992	Hannah R. Datz
M. Ann Kuhn, M.D.	1996	Keegan A. Zacharie	Krista T. Wagoner, M.D.	2012	Charity C. Powers
Dr. Jay R. & Mrs. Kaitlin A. Lakhani	2007	Logan R. Godfrey	Janet N. Wallace, M.D.	1992	Cecilia M. Nease
Dr. James M. & Mrs. Elizabeth Lewis	Faculty	Jesse C. Lewis	Tsailing Wang, M.D.	1991	Ifeoluwatomi Fuwape
John M. Maher, Ph.D.	Friend	Kevin A. Clark	Patricia L. Wilson, M.D.	1994	Samuel P. Dungan
			Donnah S. Wolodkin Whitaker, M.D.	1984	Caitlin M. Mulvihill

Sponsors

ALUMNI & FRIENDS	CLASS YEAR	ALUMNI & FRIENDS	CLASS YEAR	ALUMNI & FRIENDS	CLASS YEAR
Jerry A. Dague, M.D.	2000	Jack L. Kinder Jr., M.D.	1991	Stephen T. Pyles, M.D.	1981
Robert B. Gray, M.D.	1999	Andrea D. Marcum Vallejos, M.D.	2006	Charlotte A. Rhee, M.D.	1991
Dr. R. Mark & Mrs. Monica W. Hatfield	1983	David L. Martin Jr., M.D.	2005	Ezra B. Riber, M.D.	1984
J. Robert Hayes, M.D.	2008	James C. McCabe, M.D.	1988	Cris R. Richardson, M.D.	1994
Mary J. Haynes, M.D.	1997	Reginald J. McClung, M.D.	1983	Hobart K. Richey, M.D.	1983
Jonathan A. Hess, M.D.	2012	Ken F. McNeil, M.D.	1986	Rhonda S. Ross, M.D.	1994
Robert A. Hess, M.D.	1984	Tristan F. Meador, M.D.	2011	Sandra L. Skar, M.D.	1997
James T. Holbrook, M.D.	1987	Mario R. Morenas, M.D.	1995	Brenda C. Smith, M.D.	1981
Nathan M. Jesse, M.D.	2001	Eric A. Morgan, M.D.	1991	Kevin S. Smith, M.D.	1986
David C. Jude, M.D.	1988	Lea Ann Moricle, M.D.	1985	Mary E. Smyrnioudis, M.D.	2009
Robert W. Keefover, M.D.	1982	Michael J. Nerenberg, M.D.	1985	Ron D. Stollings, M.D.	1982
Michael E. Kilkenny, M.D.	1982	Julia L. Pasquale, M.D.	2003	James E. Tomblin II, M.D.	1986
		Steve Pribanich, M.D.	1991		

Leading in the WEST VIRGINIA LEGISLATURE

How three School of Medicine alumni are impacting West Virginia through serving in the State Legislature

Senator Mike Maroney, Delegate Matt Rohrbach and Senator Ron Stollings.

It's different from any clinic, operating room or hospital they've ever worked in. They trade in their white coats and stethoscopes for suits and sessions.

For about two months out of the year, three Joan C. Edwards Marshall University School of Medicine alumni serve West Virginia in the state legislature.

Mike Maroney, M.D., R-Marshall, graduated from Marshall's medical school in 1994. He has served as a state senator representing District 2, covering several counties in the northern part of the state, since being elected in 2016.

"It's completely different to anything that I've ever

done," Maroney said. "In that first year, you feel like you're in someone else's house, playing a game that they made up and you're only one who doesn't know all the rules."

Now in his second term, Maroney chairs the health and human resources committee.

"The first year, I was treading water and learning the ropes. The second year felt more productive, but you definitely have a role producing legislation and, at least in my opinion, it will benefit the state," Maroney said.

Ron Stollings, M.D., D-Boone, also serves as a state senator, representing District 7, including Boone, Lincoln,

BY KASEY STEVENS

PHOTO BY WV LEGISLATIVE PHOTOGRAPHY, WILL PRICE

Logan, part of Mingo, and part of Wayne counties. He was first elected in 2006 and graduated from Marshall's medical school in 1982.

Stollings has a strong background in economic development, which has undoubtedly benefited him in his role in the legislature.

"I became a community and regional education and economic development activist, so I was exposed to the legislature through LOCEA (Legislative Oversight Commission on Education Accountability)," Stollings said. "I just thought that after serving as a member of the University System Board of Trustees and as a member of the Higher Education Policy Commission the next step to be more impactful would be to serve in the legislature."

Also on the medical school's roster of alumni in the legislature is Matthew Rohrbach, M.D., R-Cabell, serving in the House of Delegates. Rohrbach graduated from Marshall with his undergraduate degree and later completed medical school at Marshall in 1984. He has served in the house since 2014, representing District 17, which covers parts of Cabell and Wayne counties.

"My decision to run for the House of Delegates was basically because of the drug problem. I was just tired of watching what was going on and we needed some action," Rohrbach said.

Impacting the Population

Of the 134 state senators and delegates, a variety of careers are represented, but as the alumni point out, physician representation in the legislature is important.

"I believe as much as anyone there, I interact on a daily basis with my constituents. I think this probably gives me a better handle on what people are thinking than an awful lot of my colleagues," Rohrbach said.

When working in Madison, West Virginia, Stollings said he often interacts with about 20 to 30 patients per day, which keeps him in tune with their concerns and problems.

"Being a physician provides one of the best roles to interact with your constituents, because you know your constituents not only as a patient, but also as a citizen in your area," Stollings said.

Maroney practices radiology and gets less of a chance for direct interaction with constituents, although when he does, he uses it as an opportunity to listen.

"This is a small state, these are small communities, and everyone knows for the most part who people are, so I do get to hear feedback, positive and negative, on a weekly basis," Maroney said.

The role of physicians in the legislature can often provide specific insight to healthcare bills, affecting policy by their expertise in that area.

"I think physicians are respected in the legislature, they're looked up to and other legislators seek guid-

ance from us with regard, particularly to health policy, but it's just like you build relationships with your patients and your colleagues, you build relationships with your fellow legislators and that is very beneficial for the future of West Virginia," Stollings said.

All in a Day's Work

Coming with the position is its own set of challenges. All three still balance working as medical professionals and serving in the legislature.

Rohrbach recently completed two procedures in Huntington in the morning, then made the drive to Charleston to report for a special legislative session.

"As physicians, we act quickly, we make decisions and handle it and get on to the next issue and of course you're one of 134 people up there and certainly you can't get it done as quickly, so it's frustrating at times," Stollings said.

Even through those frustrations, the school of medicine alumni have still found a way to impact policy affecting public health, economic development, education and more.

"You and your party, or anyone else for that matter, comes up with something that you think is going to benefit the state, and you've got to run with it," Maroney said. "You push it through the Senate, try to gather some support in the House and you get the Governor to sign it — you feel like you actually have made a law and you potentially have changed the state for the better."

Marshall Family First

Regardless of their party affiliations or policy wins they get, all three physicians are proud Sons of Marshall.

"I'm not only proud of the school, but I think the school's proud of its graduates and the fact that so many of its graduates stayed locally and attempted to be in primary care," Stollings said.

Rohrbach serves on the education committee in the House of Delegates and has for the past four years, where he has received the opportunity to advocate for the university.

"I'm amazed at the growth both in the college and in the medical school, so I'm very proud to have went to Marshall University and I'm proud to represent Marshall in the legislature," Rohrbach said.

Maroney said the connections he made in the radiology department while learning at Marshall pushed him to reach his goals.

"It afforded me the chance to spend my life doing what I wanted to do, I will never forget the opportunity that I had because of Marshall."

Kasey Stevens is the managing editor of Benefactor.

Another MARCH, Another MATCH

Marshall celebrates outstanding residency matches with fourth-year students in the National Residency Matching Program's annual Match Day on March 16, 2018.

(Right) Andrew Vess of Verdunville, West Virginia, matches to The Ohio State University in anesthesiology.

(Below) The excitement in the air is palpable as Joseph E. Klaus of Hampstead, Maryland, and his classmates find out where they matched. He was one of five from Marshall to match in anesthesiology this year.

(Above) Deena Hossino of Charleston, West Virginia, pins her match Charleston Area Medical Center to the board.

(Left) Leah D. Stalnaker of St. Albans, West Virginia, opens her match results for a triple board residency in pediatrics/psychiatry/child psychiatry.

- 17% of students from the Class of 2018 remained in West Virginia for residency.
- 53% of members from the Class of 2018 entered primary care residencies.

RESIDENCY MATCHES FOR THE CLASS OF 2018

ARIZONA

Hayden A. Ansinelli *Tucson* Transitional Year at University of Central Florida College of Medicine, Ocala, Florida, followed by Radiation Oncology at University of Arizona College of Medicine

CALIFORNIA

Olumayowa M. Dayo *Oakland* Obstetrics-Gynecology at Kaiser Permanente Oakland Medical Center

Anu Pokharel *Oakland* Internal Medicine at Alameda Health System-Highland Hospital

CONNECTICUT

Justin M. Pacor *New Haven* Internal Medicine at Yale-New Haven Hospital

Aladdin Tarakji *Farmington* Medicine-Preliminary at Marshall University, followed by Radiology-Diagnostic at University of Connecticut School of Medicine

DISTRICT OF COLUMBIA

Saloni Bhatt *Washington* Pediatrics at MedStar Georgetown University Hospital

FLORIDA

Joseph AbuRahma *Gainesville* Anesthesiology at University of Florida College of Medicine - Shands Hospital

Rachael J. Hager *Gainesville* Family Medicine at University of Florida College of Medicine - Shands Hospital

Keegan S. Mullins *Orlando* Emergency Medicine at Orlando Health Wayne State University

ILLINOIS

Stacey M. Lewis *Oaklawn* Pediatrics at Advocate Health Care

INDIANA

Leah D. Stainaker *Indianapolis* Pediatrics/Psychiatry/Child Psychiatry at Indiana University School of Medicine

KANSAS

Brent J. Smith Jr. *Kansas City* Medicine-Preliminary at University of Kansas School of Medicine, followed by Radiology- Diagnostic at University of Kansas School of Medicine

KENTUCKY

Jeremy M. Adkins *Lexington* Neurological Surgery at University of Kentucky Medical Center

Brooke C. Andrews *Lexington* Obstetrics-Gynecology at University of Kentucky Medical Center

Forest H. Lefevre *Lexington* Emergency Medicine at University of Kentucky Medical Center

Travis D. Parkulo *Louisville* Orthopaedic Surgery at University of Louisville School of Medicine

Caleb P. Webb *Louisville* Emergency Medicine at University of Louisville School of Medicine

LOUISIANA

Kimiknu Mentore *New Orleans* Internal Medicine-Pediatrics at Louisiana State University School of Medicine

MARYLAND

Joseph E. Klaus *Baltimore* Medicine-Preliminary at MedStar Harbour Hospital, Baltimore, followed by Anesthesiology at Johns Hopkins Hospital

MISSOURI

Mohit Harsh *St. Louis* Internal Medicine at Barnes-Jewish Hospital

NEW YORK

Lucas A. Bracero *Port Jefferson* Anesthesiology at Stony Brook Teaching Hospital

NORTH CAROLINA

Kelsey D. Ash *Concord* Family Medicine at Carolinas HealthCare System NorthEast

Alexandria D. Cremeans *Charlotte* Pediatrics at Carolinas Medical Center - NC

Diane T. Dawley *Greenville* Emergency Medicine at Vidant Medical Center/East Carolina University

Lawrence E. Harbrecht *Greensboro* Internal Medicine at Cone Health

Jenna C. Kerby *Winston-Salem* Emergency Medicine at Wake Forest Baptist Medical Center

OHIO

Chase W. Chambers *Dayton* Pediatrics at Wright Patterson Medical Center - United States Air Force

Lacey D. Chambers *Dayton* Pediatrics at Wright State University Boonshoft School of Medicine

Mary E. Hanks *Columbus* Internal Medicine-Pediatrics at Ohio State University Medical Center

Melissa C. Saab	<i>Cincinnati</i>	Family Medicine at Christ Hospital
Adam C. Shaver	<i>Columbus</i>	Internal Medicine at Ohio State University Medical Center
Alexander R. Vance	<i>Cincinnati</i>	Family Medicine at Christ Hospital
Andrew D. Vess	<i>Columbus</i>	Anesthesiology at Ohio State University Medical Center

OREGON

Joseph D. Barbera	<i>Portland</i>	Internal Medicine at Providence Health
Chelsea L. Gilliam	<i>Portland</i>	Pediatrics at Oregon Health and Science University
Rachael W. Starcher	<i>Portland</i>	Internal Medicine at Providence Health

PENNSYLVANIA

Daniel B. Desiderio	<i>Erie</i>	Emergency Medicine at University of Pittsburgh Medical Center
Shaheed M. Elhamdani	<i>Pittsburgh</i>	Neurological Surgery at Allegheny General Hospital
Zeynep C. Koc	<i>Hershey</i>	Obstetrics-Gynecology at Penn State Hershey Medical Center

RHODE ISLAND

Bradford C. Gillon	<i>Providence</i>	Medicine-Preliminary at Rhode Island Hospital - Brown University, followed by Anesthesiology at Rhode Island Hospital - Brown University
---------------------------	-------------------	--

SOUTH CAROLINA

Aubrey T. Fleming	<i>Greenville</i>	Pediatrics at Greenville Health Systems - University of South Carolina
Zachary D. Hunter	<i>Columbia</i>	Emergency Medicine at Palmetto Health Richland
M. Ganga Navada	<i>Charleston</i>	Neurology at Medical University of South Carolina
Joseph Ta	<i>Charleston</i>	Neurology at Medical University of South Carolina
Kathryn B. Thornton	<i>Columbia</i>	Neurology at Palmetto Health Richland

TENNESSEE

Jacob T. DePolo	<i>Knoxville</i>	Transitional Year at University of Tennessee Graduate School of Medicine, followed by Radiology-Diagnostic at University of Tennessee Graduate School of Medicine
------------------------	------------------	---

Michael F. Matheney	<i>Nashville</i>	Internal Medicine at University of Tennessee St. Thomas Hospitals
----------------------------	------------------	---

TEXAS

M. Zach Moore	<i>Houston</i>	Neurology at Baylor College of Medicine
----------------------	----------------	---

VIRGINIA

Raj Singh	<i>Richmond</i>	Transitional Year at Stony Brook Teaching Hospitals, Port Jefferson, NY, followed by Radiation Oncology at Virginia Commonwealth University Health Systems
------------------	-----------------	--

WEST VIRGINIA

Jenna K. Barbour	<i>Huntington</i>	Family Medicine at Marshall University
Basem A. Dahshan	<i>Morgantown</i>	Medicine-Preliminary at Marshall University, followed by Radiation Oncology at West Virginia University School of Medicine
Niccia C. diTrapano	<i>Huntington</i>	Obstetrics-Gynecology at Marshall University
Andrew S. Feyh	<i>Huntington</i>	General Surgery at Marshall University
Luke W. Finley	<i>Huntington</i>	Family Medicine at Marshall University
Deena Hossino	<i>Charleston</i>	General Surgery at Charleston Area Medical Center
Tariq M. Latif	<i>Huntington</i>	Internal Medicine at Marshall University
Brandon S. Merritt	<i>Charleston</i>	Family Medicine at Charleston Area Medical Center-West Virginia University School of Medicine
Mallory N. Morris	<i>Huntington</i>	Psychiatry at Marshall University
Tamara B. Murphy	<i>Huntington</i>	Psychiatry at Marshall University
Paulina R. Skaff	<i>Morgantown</i>	Internal Medicine at West Virginia University School of Medicine
Lauren M. Tufts	<i>Huntington</i>	Pediatrics at Marshall University
Christian N. Warner	<i>Morgantown</i>	Medicine-Preliminary at Marshall University, Huntington, followed by Ophthalmology at West Virginia University School of Medicine

WISCONSIN

Makenzie E. Hatfield Kresch	<i>Milwaukee</i>	Psychiatry at Medicine College Wisconsin Affiliate Hospitals
------------------------------------	------------------	--

View the Class of 2018's Match Day video and more photos at jcesom.marshall.edu/benefactor.

Residency... here we come! INVESTITURE 2018

As the 38th graduating class of the Marshall University Joan C. Edwards School of Medicine, the Class of 2018 concluded its journey as medical students on May 4, 2018, at the school's annual investiture ceremony at the historic Keith-Albee Theater.

Marshall University President Jerome A. Gilbert, Ph.D., conferred 68 doctor of medicine degrees.

Dean Joseph Shapiro, M.D., with Raj Singh, M.D., who was selected by his class to deliver the Oath of Hippocrates.

Nora D. Volkow, M.D., director of the Institute on Drug Abuse at the National Institutes of Health, delivered a fitting keynote address on the science of addiction during the evening's ceremony.

Drs. Nesreen BenHamed and Mehیار El-Hamdani, with their son, Shaheed M. Elhamdani, M.D.

Bradford C. Gillon, M.D., president of the Class of 2018, addresses his class by reflecting on his time in medical school saying, "Marshall encouraged our eagerness and pushed us to become better physicians."

R. Mark Hatfield, O.D., M.D., Class of 1983, with his daughter Makenzie E. Hatfield Kresch, M.D.

George E. Banks V, M.D., Class of 2016, with his bride of one day Chelsea L. Gilliam Banks, M.D.

View the Class of 2018's Investiture ceremony at jcesom.marshall.edu/benefactor

The Touma Family DEDICATED TO MEDICINE Past, Present & Future

BY SHANE ARRINGTON

PHOTOS by RICK HAYE

The Touma Museum of Medicine is located at 314 Ninth Street in Huntington.

Few things are more defining of a doctor than a stethoscope. It's one of the first tools a new medical practitioner receives, and if it's of good quality and taken care of, one that can stay with them for many years. It's an item so commonplace, that it's not truly appreciated until it's gone.

Dr. Jeff Mullins, a 2010 Marshall University School of Medicine graduate, used one stethoscope for more than a decade — his first, gifted to him at his White Coat Ceremony in 2006. He used it nearly every day, until someone stole it last year.

"I wasn't aware of the difference in quality until I had to buy one myself," Mullins said. "I went through two

or three before finally settling on the one I have now. It's just one of those things you don't think about when it's given to you."

The stethoscope presented to Mullins at the beginning of his journey into medicine was one of the first, of now many, stethoscopes given to beginning medical students by Drs. Joseph and Omayma Touma. Mullins' lamentation over the loss of his first stethoscope didn't come as a surprise to Joseph Touma, who said he and his wife made sure that the tools they provided were "top-of-the-line."

Providing hundreds of students with stethoscopes over the years is generous by itself, but when it comes

to giving back to the Marshall medical community, of which both Toumas served nearly half a century, they both agree that it's important to always strive to do more.

"We love Marshall, we love Huntington," Joseph Touma said. "My wife and I have been involved with the medical school since its inception. I feel that support from a community, from donors, is the difference between a good medical school and a great medical school. We want to help create a place that recruits better students, creates better physicians. And, that's exactly what we have here in our community."

Touma and his wife have both retired, but continue to find new ways to improve the future of Marshall's medical community. Besides the stethoscopes given to new medical students, they also fund The Touma Family Scholarship. The fund targets future minority doctors, a group Touma said is underrepresented, and therefore feels it's important to help those doctors to be successful and provide positive role models to future generations.

Mullins said the amount of debt any student, but perhaps especially medical students, can be staggering. Everything from scholarships worth thousands, to a good-quality stethoscope can help make the difference. He admits it may be a while, he is still fairly new in his career, before he can contribute to the level of the Touma family, but he started giving back to the medical community that made him as soon as he could.

"I will never forget how fortunate I am, and the help I received," Mullins said. "What the Toumas and others are doing puts a whole new perspective in paying it forward based on the huge scope of what they do. One of the largest burdens on any new physician is the debt we take on to become doctors, and everything helps. Personally, I've purchased some of the white coats they present during the ceremony, and look to do more as I progress in my career."

Paying it forward, fostering the next generation —

things Mullins said he's always felt important, but he saw first-hand the impact it can make on new doctors through the generosity of those such as the Touma family.

The future of the Marshall University Joan C. Edwards School of Medicine is obviously dear to the Toumas. But at the same time, it's important to remember the past. Anyone who knows Joseph Touma knows his love of medical history. For decades, his increasingly large collection of antique medical equipment and his personal museum was the stuff of legends in

the Huntington medical community. His "labor of love" was donated to the medical school in 2017, after his spending more than 40 years collecting pieces.

"I remember asking my wife 'what's next?'" Joseph Touma said. "We don't get younger, we get older, and I have been doing this a long time. I didn't want the museum to be broken up, sold into pieces for cash, so donating to the school as a no-brainer. This way everything stays under one roof, and everyone at the medical school and in the community can continue to enjoy it."

The 3,000-plus collection details the history of medicine, specifically the equipment and its evolution over the years. Touma said he's always been fascinated by the everyday, what the doc-

tors throughout history used day in and day out to treat their patients.

Which brings us back to the stethoscope.

Invented in 1816, it's a medical device that has stayed relatively the same compared to most other medical equipment advances in the last 200 years. A bridge of sorts to the medical past and medical future — it's the perfect item for the Touma family, a family dedicated to medicine's past, present and future, to donate to new school of medicine students.

Drs. Joseph B. and Omayma Touma have generously supported the School of Medicine for more than two decades.

Shane Arrington is a freelance writer living in South Point, Ohio.

Dear fellow alumni and friends,

One of the things I've learned over the years is just how important it is to find your passion.

As a pathologist, I love the mystery that occurs when figuring out a new diagnosis for a patient. As a mom, I've gotten the chance to watch that passion develop in my kids through dance and marching band. As an alumna, my passion for our alma mater has evolved over the years.

Medical school was my first introduction to many things — long nights studying for gross anatomy exams, rounding on patients early in the morning, holding retractors during long hours of surgery — and what it felt like to be part of the Marshall family. Over the years, I kept in contact with a few of my classmates and get a peek into the lives of others through social media. When I joined the Marshall faculty in 2009 that solidified my bond with our school of medicine even further.

Now, I have the honor and privilege to serve as your alumni association president and that has truly given me a greater insight into how I can help. Getting involved has allowed me to channel my energies into ways that I can truly make a difference at Marshall. That passion may look different for each of us.

Maybe scholarships are your passion — giving so that current medical students can pursue their dreams.

Just two years ago, our Immediate Past President, Dr. Tina Sias ('92), set a goal for every graduating class to complete its class scholarship. We're now just six classes away from reaching that goal!!

Maybe you'd be interested in serving a term on the alumni association. We're always looking for a few willing participants to lead that charge.

Maybe you're willing to host a student on a visiting rotation or residency interview, or treat them to a warm meal while they're town.

The ways in which you can make a difference are limitless. Join me this year in reinvigorating your passion for our school of medicine.

Best Wishes,

Krista L. Denning, M.D.
Class of 2004

President, School of Medicine Alumni Association

2018-2019 SCHOOL OF MEDICINE ALUMNI ASSOCIATION BOARD OF DIRECTORS

PRESIDENT

Krista L. Denning, M.D., *Class of 2004*

SECRETARY/TREASURER

Nancy B. Norton, M.D., *Class of 1999*

PRESIDENT-ELECT

Robert J. Cure, M.D., *Class of 1998*

IMMEDIATE PAST PRESIDENT

Tina M. Sias, M.D., *Class of 1992*

MEMBERS AT LARGE

Paul B. Ferguson, M.D., *Class of 2007*

Adam M. Franks, M.D., *Class of 1999*

C. Andrew Gilliland, M.D., *Class of 2007*

Deborah H. Gillispie, M.D., *Class of 1991*

Patti Jo Marcum, M.D., *Class of 1991*

Adrienne M. Mays-Kingston, M.D., *Class of 2009*

William "Skip" A. Nitardy, M.D., *Class of 2006*

Justin M. Nolte, M.D., *Class of 2007*

James M. Reynolds, M.D., *Class of 2001*

Jay A. Shepherd, M.D., *Class of 2007*

Friday G. Simpson, M.D., *Class of 1991*

EX-OFFICIO MEMBERS

Joseph I. Shapiro, M.D., *Dean, School of Medicine*

Linda S. Holmes, *Executive Director*

Amy M. Smith, *Assistant Dean, Student Affairs*

Sheanna M. Spence, *Director, External Affairs*

Cindy A. Warren, *MU Alumni Representative*

Karl G. Shaver, *MS-IV President*

Preeya T. Shah, *MS-III President*

David E. Bartlett, *MS-II President*

John R. Castillo, *MS-I President*

Giving OPPORTUNITIES

The generosity of alumni and friends who believe in our mission allow the Marshall University Joan C. Edwards School of Medicine to prepare students for life and practice, foster a skilled physician workforce and make critical medical research advancements. There are many ways you can give back to the School of Medicine that accommodate your needs, interests and philanthropic goals.

Annual Giving

Annual giving provides ongoing support to the School of Medicine. Each year, thousands of alumni and friends of the School of Medicine give back. Gifts of any and every size make a difference.

Creating a Named Endowment

Named endowments in memory or honor of an individual, family, group or organization can be established with a minimum gift of \$15,000. Contributions are invested by The Marshall University Foundation Inc., and earnings are available annually for the purpose designated by the donor.

ENDOWED GIFTS SUPPORT

- Scholarships
- Professorships
- Research
- Lectures
- Facilities
- Faculty Development

Matching Gifts

More than 1,000 corporations and foundations in the U.S. match their employees' gifts to higher education. If your company is eligible, request a matching gift form from your employer, and send in your completed form with your gift. We will take care of the rest.

Memorial and Honorary Gifts

Gifts in memory or honor of an individual, group, family or organization may be designated for scholarships, special programs or greatest needs.

For more information, please contact Linda S. Holmes, director of development & alumni affairs, at 304-691-1711 or holmes@marshall.edu.

Planned Giving

A planned gift is an affordable way to support the Joan C. Edwards School of Medicine and may allow you to give at a level you never thought possible.

There are any number of ways to make a planned gift that best meets your giving and financial needs while making a profound difference in the education, research, clinical care and other programs of the School of Medicine.

- Bequest
- Life Insurance
- Retirement Plan
- Personal Property or Real Estate
- Charitable Remainder Unitrust
- Charitable Gift Annuity

Charles W. and Norma C. Carroll

"There is tremendous value in supporting quality medical education that trains future doctors to provide the same level of care to their patients."

LOYALTY FUND

SHOW YOUR SUPPORT FOR THE SCHOOL OF MEDICINE

Make a gift of cash or stock. Give online at jcesom.marshall.edu/alumni-giving or call us at **304-691-1711**

As the assistant dean of admissions for the School of Medicine, I have had the privilege of notifying every graduate of their medical school acceptance and becoming part of their medical education journey. Today's medical education is very costly, as you see from the information below, and this is why scholarships are a top priority.

As a graduate or friend of the School of Medicine, your support is needed and greatly appreciated. Many times I hear "my gift wouldn't be large enough to make a difference." Let me assure you, any amount makes a difference—from a \$100 gift upward toward a \$15,000 endowment.

— Cindy A. Warren, Assistant Dean of Admissions and Annual Fund Chair

- ☐ I (we) want to support the school of medicine's 2018-19 Loyalty Fund.
- ☐ I (we) want my gift to go toward the Class of _____ Scholarship.
- ☐ I (we) want to Adopt a Medical Student for \$19,000, payable over 4 years.
- ☐ Please send more information about giving to the school of medicine in my estate plans.
- ☐ Other _____

HONOR/MEMORIAL GIFTS

- ☐ Honor
- ☐ Memorialize

Name _____

Family member to notify of memorial gift _____

Honoree/family member address _____

PAYMENT INFORMATION

My payment is enclosed. Make checks payable to Marshall University Foundation and send to:

Linda Holmes, Marshall University Joan C. Edwards School of Medicine • 1600 Medical Center Drive • Suite 3409 • Huntington, WV 2570

Please charge \$ _____ to my ☐ Visa ☐ MasterCard ☐ Discover ☐ American Express

Credit Card # _____

Exp. Date _____ Security Code _____

Cardholder Signature _____

DONOR INFORMATION

Name _____ SOM Class Year _____

Address _____

Work Phone _____ Mobile Phone _____

Email _____

**YOUR SUPPORT MAY BE UNRESTRICTED OR DESIGNATED FOR A SPECIFIC USE.
GIFTS ARE TAX DEDUCTIBLE TO THE EXTENT PERMITTED BY IRS REGULATIONS.**

For more information about how your gift can help move the Joan C. Edwards School of Medicine forward, contact **Linda Holmes, director of development and alumni affairs, at 304-691-1711 or holmes@marshall.edu.**

2018 Marshall University Joan C. Edwards School of Medicine PHILANTHROPY REPORT

On behalf of the entire Joan C. Edwards School of Medicine family, we want to personally thank you for your generosity and support of our mission of educating future physicians. We are truly grateful you have chosen to include the School of Medicine in your personal philanthropy and hope you will continue to do so in the future. The Development Office has seen the long-lasting results of philanthropic support from alumni and friends through the years. Your continued generosity creates limitless possibilities for the future of the School of Medicine. The following donors made gifts from July 1, 2017, through June 30, 2018.

With appreciation,

Linda S. Holmes
Director, Development & Alumni Affairs

Sheanna M. Spence
Director, External Affairs

Make a gift today and change a life forever.

PINNACLE SOCIETY

Gifts of \$50,000 or more

INDIVIDUALS

Drs. Douglas C.* & Lynn Harris McCorkle

BUSINESSES

Cabell Huntington Hospital
Marshall Health
The Health Plan

FOUNDATIONS

Huntington Foundation, Inc.
Joan C. Edwards Charitable Foundation
Maier Foundation, Inc.

FOUNDERS' CIRCLE

Gifts of \$10,000 - \$49,999

INDIVIDUALS

Dr. C. David* & Mrs. Lisa B. Adair
Dr. Kenneth P. & Mrs. Sharon N. Ambrose
Dr. Sirous R. & Mrs. Martha M. Ayra
Dr. John G.* & Mrs. Teresa C. Boswell
Mrs. Laura B. Darby
Mr. William T. Estes
Dr. Rose A.* & Mr. Barry A. Goodwin
Mrs. Phyllis A. Harrah
Dr. & Mrs. W. Michael Hensley
Dr. Eric W. Janssen*
Judge Daniel P. & Dr. Kathleen M. O'Hanlon*
Dr. Nicolas Phan

Dr. Bruce A. & Mrs. Ann D. Ratcliff
Mr. James J. & Mrs. Shirley W. Schneider
Dr. Chandra S. Sekar
Drs. Joseph B. & Omayma T. Touma
Mr. Lawrence J. & Mrs. Cheryl L. Tweel
Mrs. Donna M. Underwood

BUSINESSES

AT&T
elizur
Huntington Internal Medicine Group
Marshall Neurosurgery
Marshall Pathology
Marshall University Joan C. Edwards Class
of 2018
Marshall University Joan C. Edwards Class
of 2020
Maxor National Pharmacy Services, LLC
Radiology, Inc.
Radon Medical Imaging Corporation WV
St. Francis Hospital
St. Mary's Medical Center
Valley Health Systems, Inc.

FOUNDATIONS

BrickStreet Foundation, Inc.
Huntington Clinical Foundation Inc.
Paul Ambrose Charitable Trust Foundation

TRUSTS

Arthur & Joan Weisberg Charitable Lead
Trust

James R. Bloss Trust
The Board of Trustees of Prichard School
Clyde M. & Pansy W. Slater Trust

DEANS' ASSOCIATES

Gifts of \$1,000 - \$9,999

INDIVIDUALS

Dr. Nader G. Abraham
Dr. Paul D. Akers*
Mrs. Doris B. Andrews
Dr. Christopher G.* & Mrs. Patti L. Anton
Dr. John J. Anton*
Dr. Michael E. Anton*
Dr. Robert C.* & Mrs. Tania B. Anton
Dr. James B. Becker*
Dr. Gerald G.* & Mrs. Cynthia L. Blackwell
Dr. Kimberly A. Burgess*
Mr. Charles W. & Mrs. Norma C. Carroll
Dr. Bruce S. & Mrs. Janice E. Chertow
Dr. Charles W. & Mrs. Tina M. Clements II*
Dr. Carolyn A. Cline*
Dr. Amy R.* & Col. James W. Conley
Dr. Michael D.* & Mrs. Kari A. Cooper
Dr. Daniel D. & Mrs. Diana H. Cowell
Mr. William B. & Mrs. Linda B. Craig
Mr. J. Mark & Mrs. Isabel A. Cross
Dr. Pamela A. Cyrus*
Dr. Gerald A.* & Mrs. Kelli L. Dague
Dr. Samuel R.* & Mrs. Julie E. Davis
Dr. Sonja P. Dawsey*

Dr. David A. & Mrs. Sharon N. Denning
 Dr. Krista L. Denning*
 Dr. R. Lawrence & Mrs. Deirdre Dunworth
 Dr. Joseph E.* & Mrs. Teresa S. Evans
 Mr. Michael J. Farrell
 Drs. Laurel A.* & David M. Fedor
 Dr. Paul B.* & Mrs. Allison C. Ferguson
 Mr. David A. & Mrs. Laura J. Fox III
 Dr. Adam M.* & Mrs. Emily B. Franks
 Dr. C. Andrew* & Mrs. Hayley S. Gilliland
 Dr. W. Douglas* & Mrs. Mary L. Given
 Dr. Robert B. Gray*
 Dr. Greta V. Guyer*
 Mr. Sean K. & Mrs. Beth H. Hammers
 Mr. Gregory S. & Mrs. Teresa L. Deppner
 Hardin
 Dr. R. Mark* & Mrs. Monica J. Hatfield
 Dr. Brian K.* & Mrs. Miranda B. Heaberlin
 Drs. Cyrus C. Heydarian* & Rosemarie Santos
 Heydarian*
 Dr. Mahmood & Mrs. Christine A. Heydarian
 Dr. Dorothy E. Hicks
 Dr. Nathan S.* & Mrs. Janell L. Hill
 Dr. Scot D. Hines*
 Dr. Thomas J. Holbrook Jr.
 Dr. Lara M. Hourani Huber*
 Drs. Joel T.* & Terry S. Hummer*
 Dr. Eric W.* & Mrs. Kristin L. Irwin
 Drs. William R.* & Jamie L. Jeffrey*
 Drs. Eric C.* & Sharmila M. Jones*
 Dr. John R. Karickhoff
 Dr. Andrea L.* & Mr. James R. Kellar
 Dr. Jack L.* & Mrs. Mary B. Kinder Jr.
 Dr. M. Ann Kuhn* & Mr. A. Dennis Coronado
 Drs. Subhash M. & Rashmi G. Kumar
 Dr. Iralene M. & Mr. Nick D. Lambros
 Dr. Paula K.* & Mrs. S. Greg Larsen
 Ms. Shielah Lipp
 Mrs. Kathleen K. Lotspeich
 Dr. Harry J. Magee*
 Dr. Mary Nan S. Mallory*
 Dr. Sandra K.* & Mr. Robert G. Marshall
 Mr. Michael J. & Mrs. Diane M. McCarthy
 Mr. Joseph K. & Mrs. Karen P. McDonie
 Drs. J. Thomas* & Andrea N. Meadows*
 Dr. James M.* & Mrs. Sherri B. Mears
 Dr. Bobby L.* & Mr. Eric K. Hardin Miller
 Dr. Scott E.* & Mrs. Patricia K. Miller
 Dr. Manuel E. Molina*
 Dr. Maurice A. & Mrs. Diane W. Mufson
 Dr. Venkatesh K. Nadar
 Dr. Kevin R. Nelson
 Dr. John W.* & Mrs. Kimberly A. Neville Jr.
 Dr. Richard M. & Mrs. Elaine M. Niles
 Drs. Nancy B.* & Michael L. Norton
 Dr. Julia L. Pasquale*
 Drs. James R.* & Alison S. Patterson
 Dr. Leslie Petteys & Mr. William B. Campbell
 Dr. C. Douglas Phillips*
 Dr. Danny M.* & Mrs. Sandra L. Phillips
 Dr. Amir R. Piracha*
 Sen. Robert H. & Mrs. Jennifer T. Plymale
 Dr. Joseph W.* & Mrs. Donna M. Poe

Dr. Steven Pribanich III*
 Dr. Jerome Puryear Jr.*
 Dr. Mohammed I. Ranavaya
 Drs. Gary O. Rankin & Monica A. Valentovic
 Dr. Daniel B.* & Mrs. Sherri L. Ray
 Ms. Kathleen R. Reedy
 Dr. James M. Reynolds*
 Mr. Marshall T. Reynolds
 Dr. Charlotte A. Rhee*
 Dr. Sarah J. Rinehart*
 Dr. Douglas F.* & Mrs. M. Yvonne Ritchie
 Mr. R. O. & Mrs. Nancy M. Robertson Jr.
 Dr. John D.* & Mrs. Lisa K. Roth
 Dr. Lorraine J. Rubis-Franckle
 Mr. Tushar K. & Dr. Darshana T. Shah
 Dr. Joseph I. & Mrs. Mary R. Shapiro
 Drs. Sanjeev S. Sharma* & Barbara A. Lahr
 Dr. Deborah R. Shatzkes
 Dr. Mark F.* & Mrs. Janet L. Sheridan
 Dr. Dianna L. Shipley*
 Dr. Tina M.* & Mr. Eric K. Sias
 Dr. Bernie M.* & Mrs. Laura M. Simons
 Dr. Friday G. Simpson*
 Dr. Stephen C.* & Mrs. Judy A. Smith
 Mr. Terry A. & Mrs. Amy M. Smith
 Dr. Mary E. Smyrnioudis*
 Dr. Stephen G. Tolley III
 Mrs. Wanda G. Tolley
 Mr. Jeffrey E. Valentovic*
 Dr. Michael E. & Mrs. Paula J. Vega
 Dr. Mark S. Weisman*
 Dr. Joseph W. & Mrs. Toby W. Werthammer
 Dr. Donnah S. Wolodkin Whitaker* & Mr.
 William S. Whitaker
 Dr. Patricia L.* & Mr. David A. Wilson
 Dr. Kevin W.* & Mrs. Mary Alice Yingling
 Dr. Philip N. Zambos*

BUSINESSES

Abbott Laboratories through Benevita on
 behalf of Mr. Barry A. & Dr. Rose A.
 Goodwin*
 Edward Tucker Architects Inc.
 Canon Medical Systems USA, Inc.
 Champion Industries, Inc.
 E. P. Leach & Sons, Inc.
 Farrell, White, Legg PLLC
 First Sentry Bank
 Galaxy Distributing of West Virginia – Jimmy
 & Julie Todd
 Highmark West Virginia
 Holzer Health System
 JTEK, Inc. dba Honey Baked Ham
 Lumos Networks
 Marshall Pediatrics
 Marshall School of Pharmacy
 Marshall Orthopaedics
 MUAA Mid-Ohio Valley Thundering Bison
 Club
 New Baptist Church
 Northstar Anesthesia
 Ohio Valley Physicians, Inc. – Drs. Robert A.*
 & Jonathan A. Hess*

Natural Resource Partners LP
 PERMCO Inc.
 Pleasant Valley Hospital
 Rubberlite Inc.
 The Ohio Valley Bank Co.
 State Electric Supply Company

FOUNDATIONS

ExxonMobil Foundation on behalf of Mr. &
 Mrs. William B. Craig Jr.
 Harry M. & Gertrude Y. Schwartz Foundation
 on behalf of the Seidler Family
 Touma Foundation, Inc.

DOCTORS' MEMORIAL SOCIETY

Gifts of \$500 - \$999

INDIVIDUALS

Dr. Joseph P. Assaley*
 Drs. James W.* & Evelyn R. Banks III*
 Dr. Bonnie L. Beaver
 Drs. Michael C. Binder* & Elise M. Henning*
 Dr. Lisa R. Carchedi*
 Dr. Cheryl L. Cook*
 Dr. Larry D.* & Mrs. Sarah B. Dial Jr.
 Dr. Elizabeth A. Dovec*
 Dr. Elizabeth R. Duke*
 Dr. Yoram & Mrs. Esther Elitsur
 Mr. Chad S. & Mrs. Molly B. Fisher
 Dr. Robert T. Gallaher*
 Dr. T. Ryan Gallaher*
 Drs. Adrian S.* & Amy L. Garmestani*
 Dr. Indira D. Gautam*
 Dr. Gary G. & Mrs. B. Ruth Gilbert
 Dr. Jennifer L. Bennett Grube*
 Dr. Darlene Y. Gruetter*
 Dr. Garrie J. Haas Jr.*
 Mr. Gary L. Hamilton
 Dr. Mary J.* & Mr. Howard A. Haynes
 Dr. Bradley D.* & Mrs. Lisa E. Henry
 Dr. John A.* & Mrs. Renae P. Hoffman
 Dr. James T.* & Mrs. Kimberly W. Holbrook
 Dr. Jeffrey S.* & Mrs. Jennifer S. Holmes
 Miss Linda S. Holmes & Dr. J. William
 Haught
 Dr. Michael A.* & Mrs. Sharon D. Istfan
 Dr. James C. Jensen
 Drs. Jonathan D. Lewis* & Regina L. Guzzo*
 Dr. Joseph H.* & Mrs. Karen S. Lock Jr.
 Dr. Jason R. Long
 Dr. John M. Maher
 Dr. Molly R.* & Mr. William W. Mathews
 Dr. Mary B. Muldoon*
 Dr. J. Jeff* & Mrs. Laura B. Mulliins
 Dr. Jay T.* & Mrs. Catina M. Naegele
 Mr. David C. & Mrs. Jeanine J. Price
 Dr. Donald A. & Mrs. Marie E. Primerano
 Drs. Yaacov R. Pushkin* & Elaine L. Flanders*
 Dr. Gilbert A. Ratcliff Jr.
 Dr. Ezra B.* & Mrs. Manda E. Riber
 Dr. Laura L. Richardson#

Dr. J. Greg Rosencrance*
 Mr. Walter S. Ryczek
 Mr. M. Todd Sandifer
 Dr. William S.* & Mrs. Deborah A. Sheils Jr.
 Dr. Brenda C. Smith*
 Dr. Elizabeth L. Spangler*
 Dr. Bryan D. Springer*
 Dr. Mark M. Stecker
 Dr. Sharon L. Steinman*
 Dr. Sheryl L. Stephens* & Mr. Lannie D. Rowe
 Dr. Mark K. Stephens*
 Mr. J. Matthew & Mrs. Jennifer H. Straub
 Dr. Debra J. Stultz*
 Dr. Thomas B.* & Mrs. Julia V. Styer
 Dr. Helen R. Thornton*
 Dr. Maria Teresa Vives-Aceves*
 Ms. Tamela J. White
 Dr. Myra L. Wilkerson*
 Dr. Kevin J.* & Mrs. Joan L. Willis
 Dr. Joanne R. Wunderlich* & Mr. David F. Askew
 Dr. Gary R. Youmans*
 Dr. Jeanne M. Zekan*

BUSINESSES

Capital Venture Corporation
 Health Link Advisors, LLC
 McKesson
 West Virginia Power
 Woman's Club of Huntington

FOUNDATIONS

Big Green Scholarship Foundation
 Foundation for the Tri-State Community, Inc.
 on behalf of Drs. Kenneth E. & Barbara P. Guyer
 Shell Oil Company Foundation on behalf of
 Mr. David C. & Mrs. Jeanine B. Price

NEW CENTURY CLUB

Gifts of \$100 - \$499

INDIVIDUALS

Dr. Kellee E. Abner, M.D.*
 Drs. James A.* & Ann M. Lambernedis Akins*
 Dr. Hagger Ali*
 Dr. Quartel Ayne Amjad*
 Dr. R. Tony* & Mrs. Lisa M. Aprea
 Dr. Ronald G. & Mrs. Elizabeth L. Area
 Dr. Jerome B. Aya-ay*
 Mrs. Carolyn J. Bagby
 Dr. Breann L. Bailey*
 Dr. Tammy L. Bannister*
 Dr. Ronald E. Barebo*
 Dr. Jayne A. Barr*
 Dr. Lou G. Bartram*
 Mr. Robert H. Beymer
 Drs. Paul A. Blair & Jane A. Kurucz
 Dr. Craig L.* & Mrs. Linda K. Bookout
 Dr. M. Wayne* & Mrs. M. Kathy Bosserman
 Dr. Shane A. Bowen*

Dr. Helena E. McKinney Bozorg*
 Dr. Emmett F. Branigan*
 Dr. E. Fritz* & Mrs. Jamie L. Braunlich
 Dr. William R. Brooks Jr.*
 Mr. Charles M. & Mrs. Stephanie Bryant
 Mr. Robert S. Buckovan
 Mr. John T. & Mrs. Kathleen A. Burke
 Dr. Robin A. Bush*
 Dr. Nicole B.* & Mr. Adrian B. Cain
 Dr. Timothy D.* & Mrs. Laura A. Canterbury
 Dr. Michael D. Canty
 Dr. A. Betts Carpenter-Reed*
 Dr. Samuel E.* & Mrs. Janice C. Carroll
 Mr. Walter F. & Mrs. Elizabeth H. Carter
 Dr. Philip L. Casingal*
 Mr. Dante & Mrs. Sherry L. Castrodale
 Dr. Simon K. Chang*
 Dr. & Mrs. Peter A. Chirico
 Mrs. Laura L. Christopher
 Mr. Blake J. & Mrs. Maria Cicenias
 Dr. Lauren E. Bevins Cline*
 Mr. Philip E. Cline
 Dr. Mark E.* & Mrs. Marla D. Coggins
 Dr. Kevin J.* & Mrs. Cathy G. Conaway
 Dr. Rebecca G. Creel*
 Dr. Robert C.* & Mrs. Suzanne J. Cure
 Dr. Ramona A.* & Mr. Timothy J. Dagostine
 Dr. Raymund M. Dala*
 Mrs. Jean K. Dean
 Dr. Joseph M. & Mrs. Destiny DeLapa II
 Dr. Beverly C. Delidow
 Drs. William N. & Sarah N. Denman
 Mr. Bill W. & Mrs. Donna A. Dingus
 Dr. Bruce & Mrs. Kathleen J. Donenberg
 Mr. John N. & Mrs. Judith P. Dorsey
 Mr. John P. & Mrs. Carol A. Doyle
 Dr. Devin S. Edwards*
 Mr. Luther S. & Mrs. Betsy A. Ehret
 Dr. Brian P. Fawcett*
 Dr. Sarah J. Flaherty*
 Mr. William M. & Mrs. Sharon M. Frazier
 Dr. Jeremy D.* & Mrs. Sara E. Fuller
 Mr. Scott A. & Mrs. Kelly R. Fuller
 Dr. Frank E.* & Mrs. Lisa Fumich
 Mr. John P. & Mrs. Paddy S. Gay
 Dr. Jeffry T.* & Mrs. Mary S. Gee
 Dr. Tracy J. Gemmell*
 Drs. Karen E. Clark Gerbo* & Robert M. Gerbo
 Dr. Charles E. & Mrs. Jean M. Giangarra
 Dr. Michael W.* & Mrs. Judith A. Gibbs
 Dr. Deborah A.* & Mr. James M. Gillispie
 Mr. Barry K. & Mrs. Nancy A. Godby
 Dr. Lynne J. Goebel
 Dr. Christopher S. Goode*
 Dr. Shea M. Goodrich*
 Dr. F. Mark Goodwin*
 Dr. Nancy B.* & Mr. P. Nolan Graham
 Dr. Todd L. Green
 Dr. Mary M. Griffith*
 Dr. Lee C. Haikal*
 LTC. Rick A. & Mrs. Shari M. Hansen
 Dr. Glenn A. Harper*

Dr. Curtis W.* & Mrs. Lisa G. Harrison Jr.
 Drs. Forrest S. Harrison* & Megan E. Docherty*
 Dr. Nathan R. Hatfield*
 Dr. J. Robert Hayes*
 Dr. Robert B. Hayes#
 Dr. Christopher E.* & Mrs. Denise B. Hayner
 Dr. Les N.* & Mrs. Lisa N. Heddleston
 Dr. Tracy L.* & Mrs. Mary E. Hendershot
 Dr. Gregory S. Hendricks*
 Dr. Jonathan A. Hess*
 Dr. Robert A. Hess*
 Dr. Marc Hettlinger*
 Ms. Stacey V. Hicks
 Dr. Becki S. Hill*
 Mrs. Mary H. Hodges
 Mr. Joseph R. & Mrs. Denise F. Hogsett
 Mrs. Doris S. Holmes
 Drs. Caleb R. Huff* & Andrea M. Lauffer*
 Dr. David J.* & Mrs. Melissa M. Hunt
 Dr. Michael K.* & Mrs. Kara F. Hurst
 Dr. Andrew R. Hutchens III*
 Dr. S. Nichelle Graham Jadhav*
 Dr. John J. & Mrs. Jocelyn Jasko
 Dr. Nathan M. Jesse*
 Mr. James L. & Mrs. Selena M. Johe
 Dr. John H. Johnson III*
 Mr. Edwin L. & Mrs. Carol A. Jones Jr.
 Dr. Joseph L.* & Mrs. Lori G. Joyce
 Dr. David C.* & Mrs. Lori L. Jude
 Dr. Susanna A. Kapourales*
 Dr. Robert W.* & Mrs. Mary K. Keefover
 Dr. Imran T. Khawaja
 Dr. Michael E. Kilkenny*
 Dr. B. Danielle King*
 Dr. Devin A. King*
 Dr. Janelle M. King*
 Dr. Joseph M. King*
 Dr. Randy S. Kinnard*
 Ms. Deborah M. Kitchen
 Mr. Charles M. & Mrs. Wendy A. Krolides
 Dr. Amber L. Kuhl*
 Dr. Jay R.* & Mrs. Kaitlin A. Lakhani
 Mr. Daniel J. & Mrs. Barbara J. Lauffer
 Mr. Joseph L. & Mrs. Sallie A. Lazaro
 Mr. Samuel F. & Mrs. Kay F. Lee Jr.
 Mr. David & Dr. Mary T. Legenza
 Dr. Tracy L. LeGrow
 Dr. Joan B. Lehmann*
 Mr. David & Mrs. Katherine Lewis
 Dr. James M. & Mrs. Elizabeth H. Lewis
 Dr. Kristen M. Lindell*
 Mr. Daniel Linville
 Dr. Kathleen E. Lucas*
 Dr. Joan A. Lynch*
 Mr. Ashok K. Malhotra
 Dr. Thomas B. Maloney*
 Dr. Elsa I. Mangiarua
 Dr. David L. Martin Jr.*
 Dr. A. Stanley* & Mrs. Alisha R. Maynard
 Dr. James C. McCabe*
 Dr. Sarah A. McCarty
 Dr. Beth M. McCloud*

Mr. Donald R. McCloud
 Dr. Reginald J. McClung*
 Dr. Aaron M. McGuffin*
 Ms. C. Madalen McGuire
 Mrs. Melba B. McMillan
 Dr. Kenneth F. McNeil*
 Dr. Tristan F. Meador*
 Dr. Michael L. Meadows*
 Dr. Nimish K. Mehta*
 Drs. Kelly E.* & Kristina Bryant Melvin
 Dr. Brenda L. Mitchell
 Dr. Michael R. Moore
 Dr. Mario R. Morenas*
 Dr. Eric A.* & Mrs. Tonja J. Morgan
 Dr. Lee Ann Moricle*
 Dr. Nancy J. Munn
 Dr. Muhammad A. Muzaffar
 Dr. Jeffrey M. & Mrs. Sherry G. Nakano
 Dr. Shirley M. Neitch
 Dr. Michael J.* & Mrs. Ruth M. Nerenberg
 Dr. Nizar D.* & Mrs. Zeinab Noureddine
 Dr. Gerard J. & Mrs. Tanya K. Oakley
 Mr. Mark Oblinger
 Drs. Kenneth J. O'Connor & Hyla M. Harvey
 Mr. Alan D. & Mrs. Elaine Oley
 Dr. Gretchen E.* & Mr. Stephen A. Oley
 Drs. James F. O'Neal* & Emily C. De Los Reyes
 Dr. Kimberly A. Oxley*
 Mrs. Linda J. Pacula
 Judge David M. & Mrs. Jane H. Pancake
 Dr. John A. & Mrs. Elizabeth S. Parker
 Dr. William E. Passodelis*
 Mr. Paul W. & Mrs. Gail S. Patton
 Dr. Amanda N. Pauley*
 Col. Larry C. & Mrs. Glenyce S. Payne
 Mrs. Leah C. Payne
 Mr. Kenneth E. & Mrs. Sara L. Peller
 Mr. Charles E. & Mrs. Ava W. Peters Jr.
 Dr. Stephen M. & Mrs. Nancy A. Petrany
 Dr. L. Matthew Pittman*
 Dr. Hillary N. Porter
 Dr. Melissa D.* & Mr. Michael W. Porter
 Dr. Terry G. Pritt*
 Dr. Preena Purewal-Reier*
 Drs. Nitin Puri & Komal Sodhi
 Dr. Stephen T. Pyles*
 Dr. Bernard Queen
 Dr. Leela V. Raju*
 Dr. Leslie A. Pack Ranken*
 Mr. Fred Ranson
 Mr. Roger L. & Mrs. Dolly L. Rardain
 Mr. W. Nicholas & Dr. Mary E. Reynolds
 Dr. Cris R. Richardson*
 Dr. Hobart K. Richey*
 Ms. Joyce A. Riley
 Dr. R. Arturo Roa
 Mr. C. David. & Mrs. A. Kim Robinson
 Dr. Sarah L. Rochester*
 Mr. Tim R. & Mrs. Margaret W. Rose
 Mr. Kevin D. & Mrs. Juli R. Ross
 Dr. Rhonda S. Ross*

Drs. David P.* & Mrs. Katherine J. Steele Rupp*
 Dr. Christopher W. Russell*
 Dr. Daniel W. Russell*
 Dr. Richard E.* & Mr. Susan L. Ryncarz
 Dr. Kathy L.* & Mr. Mansour Saber
 Dr. Juan R. & Mrs. Monica Sanabria
 Dr. Joseph C. Shanklin*
 Dr. Mitsuko P.* & Mr. William K. Shannon
 Dr. W. Mitchel* & Mrs. Micki R. Shaver
 Drs. Jay A.* & Meagan W. Shepherd*
 Mrs. Janet T. Silver
 Dr. Sandra L. Skar*
 Dr. M. Catherine Slusher*
 Dr. Kevin S.* & Mrs. Tammy C. Smith
 Dr. Tracy L. Soltesz
 Dr. Lucia I. Soltis*
 Dr. Lisa A. Atkinson Spech*
 Dr. Staci K. Stalcup*
 Mr. Timothy Stanley
 Mr. Timothy B. & Mrs. Terry L. Stanley
 Dr. Ron D. Stollings*
 Dr. Katherine M. Stone*
 Dr. Stacey R. Simonton Street*
 Dr. Timothy B.* & Mrs. Sarina K. Tabor
 Dr. William D. Terrell*
 Drs. Susan A. Terry* & John R. Shannon
 Dr. James E.* & Mrs. Amy A. Tomblin II
 Mr. David A. & Mrs. Julia E. Tolley
 Mr. Mark A. & Mrs. Teresa Y. Tolliver
 Mr. Robert E. Topper
 Mr. Jack C. & Mrs. Patricia W. Trainor
 Dr. Jack R. & Mrs. Deborah S. Traylor Jr.
 Mrs. Linda M. Turner
 Dr. Pratiksha P. Patel Vaghela*
 Dr. Andrea D. Marcum Vallejos*
 Mrs. Julie Vangroll-Coburn
 Mrs. Mary W. VanMeter
 Ms. Vicki L. VanMeter
 Dr. Ray M. Van Metre*
 Dr. Amy A. Vaughan*
 Dr. Krista T. Wagoner*
 Miss Isabel R. Walden
 Mr. Matthew D. Waldie
 Dr. William E. & Mrs. B. Lynn Walker
 Dr. Janet N. Wallace*
 Mrs. Sheri T. Wallace
 Dr. Alice A. Walz*
 Dr. Tsailing* & Mr. Tsanshao T. Wang
 Ms. Sandra G. Ward
 Ms. Cynthia A. Warren
 Dr. David V.* & Mrs. Jennifer C. Webb
 Dr. Ralph W. Webb
 Mr. Lee & Mrs. Susan W. Wehmeier Jr.
 Dr. Samuel D. Wellman Jr.*
 Dr. Julie A. Wesp*
 Dr. William N.* & Mrs. Laurie B. White II
 Dr. Christopher J.* & Mrs. Kim M. Whitten
 Mr. James H. & Mrs. Vera G. Wilson
 Dr. Curtis A. Winter*
 Ms. Janice L. Wise
 Mr. George H. & Mrs. Sandra D. Wright III

Dr. Hongwei Yu
 Dr. Mark R.* & Mrs. Kathryn H. Zeigler

BUSINESSES

Aetna Medicaid Senior Medical Director Team
 Bank of America on behalf of Mr. Claude Hunt
 Barboursville Small Group at Norway Avenue Church of Christ
 Crutchfield Corporation
 Fruth Incorporated
 Guyana Conservation District
 Guyana Golf & Country Club
 HQ Publishing
 Logan Regional Medical Center
 Marshall Internal Medicine
 McGuire Realty Company
 Norway Avenue Church of Christ
 Premier Radiation Oncology Inc.
 Retina Consultants PLLC
 Thornburg Insurance

FOUNDATION

GE Foundation on behalf of Mr. Luther S. & Mrs. Betsy A. Ehret Jr.

BENEFACTORS

Gifts of \$1 - \$99

INDIVIDUALS

Ms. Reeca L. Allbright
 Mr. James Bathurst
 Mrs. Maxine K. Baur*
 Mrs. Phyllis M. Baur
 Dr. Mitchell L. & Mrs. Constance M. Berk
 Dr. Frank M. & Ms. Karen T. Booth III
 Dr. Matthew Boyer*
 Mr. Jonathan R. Bruni
 Mr. Robert J. & Mrs. Patricia L. Carrico
 Ms. Holly V. Chakeres
 Dr. Stebbins B. & Mrs. Mary C. Chandor
 Dr. Duane S. Davis
 Ms. Sarah Dickson
 Mr. Edward M. Dzierzak & Mrs. Deborah L. Stivers
 Mr. Robert T. Estes
 Mr. Jeffrey A. Fenerty
 Dr. Philip J. Ferkler*
 Mr. Brian A. & Mrs. Tami K. Fletcher
 Dr. Kelli M. Fournier*
 Mrs. Frances H. Gould
 Miss Loretta E. Haddy
 Ms. Brenda K. Harlow
 Mr. William A. & Mrs. Linda S. HerrNSTein
 Mr. Benjamin Hughes
 Mr. Kenneth D. & Mrs. Marianne R. Johnson
 Dr. Maureen L. Joyce*
 Ms. Linda E. Juniper
 Dr. Michael P. Kruger*
 Mr. Daniel S. Linville
 Mrs. Gloria J. Long
 Ms. Jeanie Lyons

Dr. Shabbir M. Matcheswalla*
Mr. Brenden F. & Mrs. Natalie J. McKinley
Mr. Allen & Mrs. Pamela Moran
Mrs. Kay H. Pancake
Dr. David S.* & Mrs. Clare A. Parks
Ms. Julia H. Schreiber
Mrs. Carmen Skinner
Mr. Harold W. & Mrs. Elfriede I. Smith
Dr. Marc A. & Mrs. Susan B. Subik
Mrs. Dorothy Thompson
Mr. Edward J. & Mrs. Donna M. Walter Sr.
Mrs. Wanda L. Webb
Mrs. Betty H. Wilson
Ms. Elaine A. Wilson
Mrs. Nancy L. York

BUSINESSES

Order of Eastern Star No. 53
PEO Sisterhood Chapter M

As with any list of this type, errors or omissions can be made. If that is the case, please accept our apology and report the error to Linda Holmes at 304.691.1711 or holmes@marshall.edu.

HONORARY AND MEMORIAL GIFTS

A gift in honor of or in memory of an individual to the School of Medicine is a generous and thoughtful way to recognize a person's life and accomplishments. When you make an honorary or memorial gift to the School of Medicine, the honoree or next of kin is notified of your generosity and thoughtfulness, and the gift is used as you specified. When making a gift, send it with a note specifying the honoree's name and the address of the honoree or next of kin for a memorial gift. Those recognized with honorary or memorial gifts are listed below.

HONORARY GIFTS

Dr. Charles Joseph Jr. & Mrs. Mary Louise Anton
Dr. Patrick I. Brown
Dr. Mahmood Heydarian
Dr. Dorothy E. Hicks
Miss Linda S. Holmes
Dr. Paul S. Lee*
Dr. Makenzie E. Hatfield Kresch*
Mrs. Mary E. Lawrence
Dr. Charles H. McKown Jr.
Dr. Surendra Nath & Mrs. Shashi Dwivedi
Dr. Robert C. Nerhood
Dr. Richard M. Niles
Dr. Kathleen M. O'Hanlon*
Mrs. Denise Gevas Orem
Dr. C. Douglas Phillips*
Dr. Gilbert A. Ratcliff Jr.
Dr. Emily A. Seidler*
Ms. Cynthia A. Warren

MEMORIAL GIFTS

9/11
Mr. Robert W. Agee
Dr. Paul W. Ambrose*
Mrs. Maxine K. Baur
Mrs. Barbara S. Bedient
Dr. Frank M. Booth Jr.
Dr. Clyde A. Burgess
Mrs. Patricia Burke
Dr. Harry G. "Bucky" Camper*
Dr. E. Norval Carter
Dr. C. Jason Chitwood
Mr. Edward J. & Mrs. Marie Aliff Clay
Mr. Daniel J. & Mrs. Teresa R. Cowell
Mr. Lewis J. D'Antoni
Mr. Victor L. DuBois
Mr. Dwight D. Dudley
Dr. Paul R. Durst*
Dr. William J. Echols
Mrs. Elizabeth D. Esposito
Dr. James Fix
Dr. Arthur L. Fricke
Miss Faith M. Fry
Mrs. Elizabeth A. Gilbert
Mr. Elic D. Gilbert
Mr. Kenneth E. & Mrs. Hazel O. Guyer Jr.
Dr. Elias G. Haikal
Mr. John B. Hamilton
Dr. John D. Harrah
Dr. John D. Harrah Jr.*
Mr. Ishmel R. "Eppie" Hatfield
Mrs. Sandra S. Hatfield
Dr. Robert B. Hayes
Dr. & Mrs. Thomas J. Holbrook
Mr. Wadih Boutros Istfan
Mr. Fred L. & Mrs. Louise J. Janssen
Dr. Winfield C. John
Mrs. Pauline S. Jones
Dr. Frederick J. Lotspeich
Dr. B. Stephen Love*
Mr. James B. "Bo" Lowe
Ms. Kitty Kaplan
Mr. Brandon T. Marsteller
Mr. Nelson McMillan Jr.
Dr. Kevin M. Milam*
Dr. Bobby A. Miller II*
Dr. Louis R. Molina*
Mr. James C. "Nikita" Nash
Mrs. Barbetta L. Neal
Mrs. Beverly V. Niceler
Mr. John W. "Ob" Oblinger
Mr. Robert M. Phipps
Dr. Lake & Mrs. Bertha M. Polan
Mr. Guy W. Price
Mr. Harold B. & Mrs. Dorothy G. Ray
Mrs. Betsy W. Ratcliff
Dr. Gilbert A. Ratcliff Sr.
Dr. Laura L. Richardson
Mr. Ted R. Simpson
Dr. Jeffrey T. St. Clair*
Mrs. Margaret "Peggy" Theis
Dr. Gary M. Tolley

Dr. Charles "Skip" E. Turner
Mr. Edward & Mrs. Anne Valentovic
Mr. Jeffrey E. Valentovic
Mrs. Dorothy M. Williams VanMeter
Mrs. Margery E. VanMeter
Dr. Elmer T. & Mrs. Mary M. Vega
Mrs. Erica Viscuse
Mrs. Betty P. Weiler
Dr. Christinia L. Whitaker*
Mr. Daniel W. Wright

SCHOOL OF MEDICINE ALUMNI DONORS BY CLASS

CLASS OF 2017

(73 members, 1% participation)
Rebecca G. Creel, M.D.

CLASS OF 2016

(61 members, 3% participation)
Hagger Ali, M.D.
Matthew Boyer, M.D.

CLASS OF 2015

(66 members, 0% participation)

CLASS OF 2014

(67 members, 4% participation)
Sonja P. Dawsey, M.D.
Maureen L. Joyce, M.D.
Jonathan D. Lewis, M.D.

CLASS OF 2013

(74 members, 4% participation)
Regina L. Guzzo, M.D.
Caleb R. Huff, M.D.
Katherine J. Steele Rupp, M.D.

CLASS OF 2012

(67 members, 6% participation)
Lauren E. Bevins Cline, M.D.
Elise M. Henning, M.D.
Jonathan A. Hess, M.D.
Krista T. Wagoner, M.D.

CLASS OF 2011

(67 members, 12% participation)
Megan E. Docherty, M.D.
Shea M. Goodrich, M.D.
Forrest S. Harrison, M.D.
Nathan R. Hatfield, M.D.
Susanna A. Kapourales, M.D.
Tristan F. Meador, M.D.
Alice A. Walz, M.D.
Julie A. Wespe, M.D.

CLASS OF 2010

(65 members, 18% participation)
Michael C. Binder, M.D.
Elizabeth R. Duke, M.D.

Sarah K. Flaherty, M.D.
T. Ryan Gallaher, M.D.
Nathan S. Hill, M.D.
Andrew R. Hutchens III, M.D.
S. Nichelle Graham Jadhav, M.D.
Andrea M. Lauffer, M.D.
J. Jeff Mullins, M.D.
David P. Rupp, M.D.
Pratiksha P. Patel Vaghela, M.D.
Mark S. Weisman, M.D.

CLASS OF 2009

(53 members, 9% participation)
Marc Hettlinger, M.D.
Janelle M. King, M.D.
Randy S. Kinnard, M.D.
Mary E. Smyrnioudis, M.D.
William D. Terrell, M.D.

CLASS OF 2008

(41 members, 15% participation)
J. Robert Hayes, M.D.
Tracy L. Hendershot, M.D.
Beth M. McCloud, M.D.
Amanda N. Pauley, M.D.
L. Matthew Pittman, M.D.
Lucia I. Soltis, M.D.

CLASS OF 2007

(49 members, 31% participation)
Quartel Ayne Amjad, M.D.
Elizabeth A. Dovec, M.D.
Laurel A. Hensley Fedor, M.D.
Paul B. Ferguson, M.D.
C. Andrew Gilliland, M.D.
Cyrus C. Heydarian, M.D.
Rosemarie A. Santos Heydarian, M.D.
Lara M. Horani Huber, M.D.
Andrea L. Kellar, M.D.
Joseph M. King, M.D.
Jay R. Lakhani, M.D.
Shabbir M. Matcheswalla, M.D.
Mary B. Muldoon, M.D.
Meagan W. Shepherd, M.D.
Jay A. Shepherd, M.D.

CLASS OF 2006

(46 members, 6% participation)
Robin A. Bush, M.D.
Leslie P. Ranken, M.D.
Andrea D. Marcum Vallejos, M.D.

CLASS OF 2005

(43 members, 7% participation)
Nicole B. Cain, M.D.
David L. Martin Jr., M.D.
Kelly E. Melvin, M.D.

CLASS OF 2004

(43 members, 16% participation)
Jerome B. Aya-ay, M.D.
Breann L. Bailey, M.D.

Krista L. Denning, M.D.
Devin S. Edwards, M.D.
Andrea N. Meadows, M.D.
J. Thomas Meadows Jr., M.D.
Nizar D. Nouredine, M.D.

CLASS OF 2003

(50 members, 1 deceased, 6% participation)
Jeremy D. Fuller, M.D.
Julia L. Pasquale, M.D.
Leela V. Raju, M.D.

CLASS OF 2002

(46 members, 2 deceased, 9% participation)
Christopher S. Goode, M.D.
Eric W. Irwin, M.D.
Douglas F. Ritchie, M.D.
Staci K. Stalcup, M.D.

CLASS OF 2001

(51 members, 2 deceased, 16% participation)
Helena E. McKinney Bozorg, M.D.
Adrian S. Garmestani, M.D.
Amy L. Garmestani, M.D.
Brian K. Heaberlin, M.D.
Gregory S. Hendricks, M.D.
Nathan M. Jesse, M.D.
James M. Reynolds, M.D.
Sarah J. Rinehart, M.D.

CLASS OF 2000

(48 members, 17% participation)
Lisa R. Carchedi, M.D.
Michael D. Cooper, M.D.
Gerald A. Dague, M.D.
Amber L. Kuhl, M.D.
A. Stanley Maynard, M.D.
Melissa B. Porter, M.D.
Sharon L. Steinman, M.D.
Ray M. Van Metre, M.D.

CLASS OF 1999

(47 members, 1 deceased, 28% participation)
Michael E. Anton, M.D.
Raymund M. Dala, M.D.
Larry D. Dial Jr., M.D.
Adam M. Franks, M.D.
Frank E. Fumich, M.D.
Indira D. Gautam, M.D.
Robert B. Gray, M.D.
Dr. Eric C. Jones, M.D.
Sharmila M. Matcheswalla Jones, M.D.
Devin A. King, M.D.
Aaron M. McGuffin, M.D.
Nancy B. Norton, M.D.
Bryan D. Springer, M.D.

CLASS OF 1998

(44 members, 9% participation)
Amy R. Conley, M.D.
Robert J. Cure, M.D.
Curtis W. Harrison Jr., M.D.

James R. Patterson, M.D.

CLASS OF 1997

(52 members, 1 deceased, 25% participation)
Paul D. Akers, M.D.
R. Tony Aprea, M.D.
Samuel E. Carroll, M.D.
Charles W. Clements II, M.D.
Kelli L. Fournier, M.D.
Mary J. Haynes, M.D.
Joseph L. Joyce, M.D.
B. Danielle King, M.D.
Nimish K. Mehta, M.D.
Bobby L. Miller, M.D.
Jay T. Naegel, M.D.
Jerome Puryear Jr., M.D.
Sandra L. Skar, M.D.

CLASS OF 1996

(45 members, 1 deceased, 14% participation)
Jeffrey T. Gee, M.D.
Jennifer L. Bennett Grube, M.D.
M. Ann Kuhn, M.D.
Molly R. Mathews, M.D.
Joseph W. Poe, M.D.
Joseph C. Shanklin, M.D.

CLASS OF 1995

(47 members, 2 deceased, 20% participation)
Ramona A. Dagostine, M.D.
Glen A. Harper, M.D.
David J. Hunt, M.D.
Kristen M. Lindell, M.D.
Mario R. Morenas, M.D.
Amir R. Piracha, M.D.
Preena Purewal-Reier, M.D.
Richard E. Ryncarz, M.D.
Stacey L. Simonton Street, M.D.

CLASS OF 1994

(49 members, 2 deceased, 34% participation)
James A. Akins, M.D.
Tammy L. Bannister, M.D.
E. Fritz Braunlich, M.D.
A. Betts Carpenter-Reed, M.D.
Tracy J. Gemmell, M.D.
Lee C. Haikal, M.D.
Becki L. Hill, M.D.
John H. Johnson III, M.D.
Paula K. Larsen, M.D.
Michael L. Meadows, M.D.
Kimberly A. Oxley, M.D.
R. Cris Richardson, M.D.
Rhonda S. Ross, M.D.
Kathy L. Saber, M.D.
Myra L. Wilkerson, M.D.
Patricia J. Wilson, M.D.

CLASS OF 1993

(47 members, 2 deceased, 15% participation)
Christopher G. Anton, M.D.
James B. Becker, M.D.

Shane A. Bowen, M.D.
Philip J. Ferkler, M.D.
Jeffrey S. Holmes, M.D.
Sanjeev S. Sharma, M.D.
Joanne R. Wunderlich, M.D.

CLASS OF 1992

(40 members, 2 Deceased, 31% participation)
Kellee E. Abner, M.D.
Ann M. Lamberndis Akins, M.D.
John J. Anton, M.D.
Kimberly A. Burgess, M.D.
Philip L. Casingal, M.D.
Jamie L. Jeffrey, M.D.
William E. Passodelis, M.D.
Dianna L. Shipley, M.D.
Tina M. Sias, M.D.
Timothy B. Tabor, M.D.
Amy A. Vaughan, M.D.
Janet N. Wallace, M.D.

CLASS OF 1991

(44 members, 32% participation)
Ronald E. Barebo, M.D.
Kevin J. Conaway, M.D.
Deborah H. Gillispie, M.D.
Bradley D. Henry, M.D.
Joel T. Hummer, M.D.
William R. Jeffrey, M.D.
Jack L. Kinder Jr., M.D.
Joan B. Lehmann, M.D.
Eric A. Morgan, M.D.
Steven Pribanich III, M.D.
Charlotte A. Rhee, M.D.
Friday G. Simpson, M.D.
Maria Teresa Vives-Aceves, M.D.
Tsailing Wang, M.D.

CLASS OF 1990

(37 members, 24% participation)
C. David Adair, M.D.
Jayne A. Barr, M.D.
R. Todd Chambers, M.D.
Greta V. Guyer, M.D.
Terry S. Hummer, M.D.
John D. Roth, M.D.
Daniel W. Russell, M.D.
W. Mitchel Shaver, M.D.
Bernie M. Simons, M.D.

CLASS OF 1989

(38 members, 3 deceased, 26% participation)
Robert C. Anton, M.D.
Pamela A. Cyrus, M.D.
Karen E. Clark Gerbo, M.D.
Michael W. Gibbs, M.D.
Mary Ann M. Griffith, M.D.
Joseph H. Lock Jr., M.D.
Sandra K. Marshall, M.D.
Debra J. Stultz, M.D.
William N. White II, M.D.

CLASS OF 1988

(42 members, 33% participation)
Joseph P. Assaley, M.D.
M. Wayne Bosserman, M.D.
Carolyn A. Cline, M.D.
Michael K. Hurst, M.D.
David C. Jude, M.D.
Joan A. Lynch, M.D.
James C. McCabe, M.D.
James M. Mears, M.D.
James F. O'Neal, M.D.
Dr. J. Greg Rosencrance, M.D.
Mitsuko P. Shannon, M.D.
Lisa A. Atkinson Spech, M.D.
M. Catherine Slusher, M.D.
Sheryl L. Stephens, M.D.

CLASS OF 1987

(40 members, 27% participation)
Mark E. Coggins, M.D.
Nancy B. Graham, M.D.
Darlene Y. Gruetter, M.D.
Christopher E. Hayner, M.D.
James T. Holbrook, M.D.
Manuel E. Molina, M.D.
Daniel M. Phillips, M.D.
Yaacov R. Pushkin, M.D.
Mark F. Sheridan, M.D.
Gary R. Youmans, M.D.
Jeanne M. Zekan, M.D.

CLASS OF 1986

(46 members, 3 deceased, 25% participation)
William R. Brooks Jr., M.D.
Elaine L. Flanders, M.D.
John A. Hoffman, M.D.
Eric W. Janssen, M.D.
Mary Nan S. Mallory, M.D.
Kenneth F. McNeil, M.D.
Kathleen M. O'Hanlon, M.D.
David S. Parks, M.D.
Elizabeth L. Spangler, M.D.
Kevin S. Smith, M.D.
James E. Tomblin II, M.D.

CLASS OF 1985

(34 members, 2 deceased, 34% participation)
Simon K. Chang, M.D.
Cheryl L. Cook, M.D.
F. Mark Goodwin, M.D.
Scot D. Hines, M.D.
Lea Ann Moricle, M.D.
Michael J. Nerenberg, M.D.
Terry G. Pritt, M.D.
Sara L. Rochester, M.D.
Helen R. Thornton, M.D.
Kevin J. Willis, M.D.
Kevin W. Yingling, M.D.

CLASS OF 1984

(36 members, 5 deceased, 45% participation)
Evelyn R. Banks, M.D.

James W. Banks III, M.D.[#]
Timothy D. Canterbury, M.D.
Robert T. Gallaher, M.D.
Robert A. Hess, M.D.
Michael A. Istfan, M.D.
Kathleen E. Lucas, M.D.
Thomas B. Maloney, M.D.
C. Douglas Phillips, M.D.
Ezra B. Riber, M.D.
Susan A. Terry, M.D.
Donnah S. Wolodkin Whitaker, M.D.
Christopher J. Whitten, M.D.
Philip N. Zambos, M.D.

CLASS OF 1983

(36 members, 1 deceased, 40% participation)
Lou G. Bartram, M.D.
Gerald G. Blackwell, M.D.
Craig L. Bookout, M.D.
Samuel R. Davis, M.D.
W. Douglas Given, M.D.
Garrie J. Haas Jr., M.D.
R. Mark Hatfield, M.D.
Harry J. Magee, M.D.
Reginald J. McClung, M.D.
Daniel B. Ray, M.D.
Hobart K. Richey, M.D.
William S. Sheils Jr., M.D.
Mark K. Stephens, M.D.
Samuel D. Wellman Jr., M.D.

CLASS OF 1982

(23 members, 2 deceased, 62% participation)
John G. Boswell, M.D.
Joseph E. Evans, M.D.
Brian P. Fawcett, M.D.
Rose Anne Goodwin, M.D.
Robert W. Keefover, M.D.
Michael E. Kilkenny, M.D.
Michael P. Kruger, M.D.
Scott E. Miller, M.D.
Gretchen E. Oley, M.D.
Ron D. Stollings, M.D.
Katherine M. Stone, M.D.
Thomas B. Styer, M.D.
Curtis A. Winter, M.D.

CLASS OF 1981

(18 members, 2 deceased, 37% participation)
Emmett F. Branigan, M.D.
Les N. Heddleston, M.D.
Douglas C. McCorkle, M.D.
Stephen T. Pyles, M.D.
Brenda C. Smith, M.D.
Stephen C. Smith, M.D.

Of the 1,741 School of Medicine graduates representing the classes of 1981-2017, there were 291 donors for an overall participation of 17%.

2018 School of Medicine SCHOLARSHIP CAMPAIGN

Academic scholarships at the school of medicine are based on both merit and financial need. These scholarships ensure that we attract the most promising students in West Virginia and all corners of the country. Listed in alphabetical order on these two pages are the scholarships created during the past year. We are extremely grateful to the donors who endow and continue to support all of our medical student scholarships. They are essential to student success.

AT&T Scholarship

AT&T has established an endowed scholarship fund at the School of Medicine. The scholarship is designated for a first-year medical student, with preference given to an underrepresented minority as identified by the American Medical Association. It is renewable for three additional years.

Linda G. Brown, M.D., Scholarship

Linda G. Brown, M.D.

Cabell Huntington Hospital and Marshall Health established an endowed scholarship fund in honor of retiring physician Linda G. Brown, M.D., Class of 1993. Dr. Brown, an anatomical and clinical pathologist, joined the school of medicine faculty in 1998, and became chair of the department of pathology in 2011. Dr. Brown retired on Jan. 19, 2018.

This scholarship is designated for a fourth-year medical student who is pursuing a career in pathology and has demonstrated academic achievement.

Class of 2018 Scholarship

The Class of 2018 graduated in May, leaving an endowed scholarship as part of its legacy. The scholarship is designated for an entering first-year medical student and is renewable for three additional years.

Class of 2020 Scholarship

Less than halfway through their medical school career, 81 medical students in the Class of 2020 became the first class to endow a scholarship well before their graduation from medical

Class of 2020 officers — Katie Rollins (seated at left), Preeya Shah (seated at right), Dakota May (standing at left) and Alexandrine Ratnani.

school. The students raised more than \$20,000 during the past year and a half through apparel sales, the school's annual gala, an auction on social media and the generosity of the students, alumni, family members and friends. The class will continue adding to their scholarship fund during the remainder of their time in medical school.

The scholarship is designated for a first-year medical student with financial need, with first preference given to students who have not received any other scholarships at the time of award. The inaugural recipient is Maggie Hager, Class of 2022.

McCorkle Family Scholarship

Dr. Doug McCorkle (right), and his wife, Dr. Lynn Harris-McCorkle (left), with their son, Colin, a second-year medical student, at his white coat ceremony in August 2017.

With the largest one-time gift by a graduate in school of medicine history, alumnus Douglas C. McCorkle, M.D., Class of 1981, and his wife, Lynn Harris-McCorkle, M.D., established their endowed family scholarship. The scholarship is a tribute to the individuals

who have impacted their lives, including Jane Ann Hayden McCorkle, Doug's beloved mother; Dr. Albert C. Esposito, a pioneer in the creation of the medical school; Dr. Charles H. McKown Jr., then-chair of the admissions committee and former dean; Cynthia A. Warren, assistant dean of admissions; and Linda S. Holmes, director of development and alumni affairs.

The scholarship is designated as a one-time award for a fourth-year medical student who best embodies the following characteristics the McCorkles value and have served them well as physicians — a commitment to academic excellence, compassion, willingness to help others and leadership.

Classes working to reach the
\$15,000 endowment goal are:
1995, 2003, 2005, 2007,
2010 and 2015.

In order for a scholarship to reach the endowed status, at least \$15,000 must be invested in the scholarship's corpus through The Marshall University Foundation, Inc. Based on current market conditions and earnings, it is our recommendation that donors consider a \$25,000 minimum in order to reach a great payout benefit for the recipient(s).

Gerard J. Oakley, M.D., Scholarship

Gerard J. Oakley, M.D.

Cabell Huntington Hospital and Marshall Health established an endowed scholarship fund in honor of retiring physician Gerard J. Oakley, M.D. Dr. Oakley, a gynecologic oncologist, longtime cancer specialist and chief of the division of gynecologic oncology at the school of medicine, and joined the school's OB/GYN faculty in 1997. He is a founding physician of the Edwards Comprehensive Cancer

Center and the first executive director of perioperative services at Cabell Huntington Hospital. Dr. Oakley retired on Jan. 12, 2018.

This scholarship is designated for a fourth-year medical student who is pursuing a career in obstetrics and gynecology and has demonstrated academic achievement.

medicine, founding dean of the Marshall University School of Pharmacy and a practicing physician with Marshall Health. He is the current chair of the Cabell Huntington Hospital board of directors. Mary Alice is a lifelong Cabell County resident and a 1981 graduate of Marshall University with a Master of Arts in Speech and Language Pathology. This renewable scholarship is designated for an entering first-year medical student with financial need, with first preference given to students from Cabell, Wayne, Mason, Logan or Lincoln counties in West Virginia and second preference given to students from West Virginia.

Dr. Kevin W. & Mrs. Mary Alice Nash Yingling

Kathleen M. O'Hanlon, M.D., Scholarship

Kathleen M. O'Hanlon, M.D.

The Honorable Judge Dan O'Hanlon established an endowed scholarship in honor of his wife, Kathleen M. O'Hanlon, M.D., Class of 1986, a professor and clerkship director in the department of family and community health at the Joan C. Edwards School of Medicine.

"I'm so proud of Kathy's accomplishments throughout her career," said Judge O'Hanlon. "This is perfect way to honor her on our 42nd wedding anniversary and as she celebrates a milestone birthday."

Since it was established in December 2017, a number of Dr. O'Hanlon's friends and family have contributed to the scholarship in her honor, which is awarded to an entering first-year medical student.

Dr. Elmer T. & Mrs. Mary M. Vega Scholarship

Dr. Michael & Mrs. Paula Vega

Dr. Elmer & Mrs. Mary Vega

Michael E. Vega, M.D., and his wife, Paula, established an endowed scholarship in memory of his parents, Dr. Elmer T. and Mrs. Mary M. Vega. Dr. Elmer Vega was the first board-certified anesthesiologist in the area, performing the region's first epidural anesthetic. He helped pioneer the open-heart surgery program at St. Mary's Hospital and was instrumental in the founding of the Marshall School of Medicine. Mary Vega was a schoolteacher. They both passed away in 2016.

The renewable scholarship is for an entering first-year medical student from Gallia, Jackson, Lawrence, Meigs, Pike or Scioto county in Ohio or Boyd, Carter, Elliott, Floyd, Greenup, Johnson, Lawrence, Martin or Pike county in Kentucky, with first preference given to a student from Chesapeake, Ohio.

N.A. "Buzz" Nash Jr. and Norma Nash Scholarship

Kevin W. Yingling, R.Ph., M.D., Class of 1985, and his wife Mary Alice Nash Yingling, M.A., established an endowed scholarship fund honoring Mary Alice's parents. Kevin is a former chair of the department of internal

Give online now to support your class scholarship at

<https://donatenow.networkforgood.org/marshalljcesom>

2017-2018 School of Medicine SCHOLARSHIP RECIPIENTS

Thanks to the generous support of alumni, patients, families and friends, scholarship funding for Marshall University Joan C. Edwards School of Medicine students continues to grow and make a greater impact in reducing student debt.

JOAN C. EDWARDS CHARITABLE FOUNDATION SCHOLARSHIP

Class of 2018

Joseph AbuRahma; Jeremy Adkins; Brooke Andrews; Hayden Ansinelli; Kelsey Ash; Joseph Barbera; Jenna Barbour; Lucas Bracero; Chase Chambers; Lacey Chambers; Alexandria Cremeans; Basem Dahshan; Olumayowa Dayo; Daniel Desiderio; Niccia DiTrapano; Shaheed Elhamdani; Andrew Feyh; Luke Finley; Aubrey Fleming; Chelsea Gilliam; Bradford Gillon; Rachael Hager; Mary Hanks; Mohit Harsh; Makenzie Hatfield Kresch; Casey Hazlewood; Henry Heisey; Deena Hossino; Zachary Hunter; Jenna Kerby; Joseph Klaus; Zeynep Koc; Tariq Latif; Forest Lefevre; Stacey Lewis; Brittani Lowe; Michael Matheney; Brandon Merritt; M. Zach Moore; Mallory Morris; Keegan Mullins; Justin Pacor; Travis Parkulo; Anu Pokharel; Melissa Saab; Adam Shaver; Raj Singh; Paulina Skaff; Leah Stalnaker; Joseph Ta; Lauren Tufts; Alexander Vance; Andrew Vess; Christian Warner

Class of 2019

Jameson Akins; Leesah Al-Qawasmi; Christopher Blackwell; Neil Blanchard; Heath Blankenship; Matthew Bruner; Harold Burke; Kristie Burks; Christopher Burrell; Anthony Cantrell; Erin Casey; Taylor Cater; Jeniece Clark; Harley Davis; Travis Dinsmore; Adeel Elhamdani; Erin Fankhanel;

Tyler Farley; Brett Floyd; Jared Galloway; Justin Gande; Miles Gray; Fadi Hanna; Benjamin Jude; Amanda Krauss; Joshua Leonard; Bina Malapur; Dylan Maldonado; Rachel Marteney; Richard Nguyen; Ellen Petryna; Aeesha Ranavaya; Samantha Richardson; Matthew Riley; Lindsey Robinson; Matthew Saab; Steven Sagun; Karl Shaver; John Urian; Brian Warner; Aaron Whiteman; Emily Wright; Kristin Yasuda

Class of 2020

Anthony Abadir; Meghan Anderson; Christopher Atkins; Lloyd Border; Fadi Chanaa; Evan Childers; Seth Deskins; Iman Ferdjallah; Andrea Hart; Allison Hines; Haleigh Jeffrey; Jordan Kahle; Cameron Killmer; Andre Lamyaithong; Caleb Lee; Stephanie Lipscomb; Marjorie McCoy; Steven McHenry; Tyler Miller; Shane Musick; Sang Hyun Park; Julia Poe; Luke Prudich; Zachary Robateau; Alexander Schlarb; Preeya Shah; Eric Sias; Joseph Simmons; Tyler Skidmore; Lauren Smaltz; Dakota Stevenson; Benjamin Williams; Wesley Wright; Ian Yahnke

Class of 2021

Amanda Clark; Shefali Khanna; Evan McClanahan; Ibrahim Mohammed; Cecilia Nease; Mohammed Ranavaya; Rebecca Wingfield

JAMES & JOAN C. EDWARDS SCHOLARSHIP

Class of 2021

Zachary Casto • Cecilia Nease

Class of 2020

Christopher Atkins

Class of 2019

Brian Warner • Emily Wright

Class of 2018

Shaheed Elhamdani

CLASS of 2018

RECIPIENTS	SCHOLARSHIP(S)	RECIPIENTS	SCHOLARSHIP(S)
Jeremy Adkins	Bertha M. & Lake Polan; Evans Family; Walter E. Duling; Joan & Arthur Weisberg Charitable Lead Trust; Slater Trust	Olumayowa Dayo	Touma Family
Hayden Ansinelli	Joan & Arthur Weisberg Charitable Lead Trust	Niccia DiTrapano	BrickStreet; Dr. Frederick J. & Agnes Marie Hoitash
Joseph Barbera	Dr. Thomas B. Styer; Joan & Arthur Weisberg Charitable Lead Trust	Shaheed Elhamdani	Marshall Surgery
Jenna Barbour	Milton & Betty Ferguson; The Health Plan	Andrew Feyh	Walter E. Duling; Dr. Henry Hatfield
Lacey Chambers	Dr. Charles McKown Jr.	Luke Finley	Milton & Betty Ferguson
		Aubrey Fleming	Joan & Arthur Weisberg Charitable Lead Trust

SCHOLARSHIP RECIPIENTS

Bradford Gillon	Slater Trust	Mallory Morris	Dr. Donnah Wolodkin Whitaker
Mary Hanks	Norval Carter Memorial	Travis Parkulo	Mahmood Heydarian, M.D.
Mohit Harsh	Joan & Arthur Weisberg Charitable Lead Trust	Anu Pokharel	Ruth E. Butler
Zeynep Koc	Joan & Arthur Weisberg Charitable Lead Trust	Adam Shaver	Slater Trust; Joan & Arthur Weisberg Charitable Lead Trust
Makenzie Hatfield Kresch	Dr. Dorothy E. Hicks	Leah Stalnaker	General School of Medicine; Slater Trust
Forest Lefevre	Fox Family	Lauren Tufts	Milton & Betty Ferguson Dr. Thomas Folsom Pediatrics
Stacey Lewis	Meadows' Pediatric Scholarship	Alexander Vance	Joan & Arthur Weisberg Charitable Lead Trust
Brittani Lowe	Slater Trust	Andrew Vess	The Health Plan
Michael Matheney	Dr. Maurice A. & Diane W. Mufson	Caleb Webb	Milton & Betty Ferguson
Kimiknu Mentore	Touma Family		
Zach Moore	W.B. "Bart" & Doris Andrews		

CLASS of 2019

RECIPIENTS	SCHOLARSHIP(S)	RECIPIENTS	SCHOLARSHIP(S)
Christian Adams	The Health Plan	Benjamin Jude	Milton & Betty Ferguson
Leesah Al-Qawasmi	Herschel Howard Sargent Memorial	Kyle Maxwell	Dr. Norval Carter Memorial
Michael Amos	Dr. Winfield C. John Memorial	Julia Preusch	C. Douglas Phillips, M.D.
Heath Blankenship	Walter E. Duling	Samantha Richardson	Dr. Donnah Wolodkin Whitaker
Taylor Cater	Touma Family	Karl Shaver	Herschel Howard Sargent Memorial; Slater Trust
Jeniece Clark	Touma Family	Kyle Smith	Alpha Natural Resources
Jared Galloway	MUSOM Class of 2006	Saidat Sola-Rufai	Touma Family
Justin Gandee	BrickStreet	Brian Warner	Drs. Subhash & Rashmi Kumar
Miles Gray	Touma Family		

CLASS of 2020

RECIPIENTS	SCHOLARSHIP(S)	RECIPIENTS	SCHOLARSHIP(S)
Anthony Abadir	BrickStreet; C. Stafford Clay	Adam Christian	Philip N. Zambos, M.D.
Meghan Anderson	School of Medicine Alumni	Anne DeFruscio	Dr. Patrick I. Brown; Slater Trust; Dr. Donnah Wolodkin Whitaker
Jasmyn Atalla	BrickStreet	Seth Deskins	Dr. Gary Tolley Memorial
Christopher Atkins	Clyde Albert Burgess, M.D.	Iman Ferdjallah	Alma M. Stollings Memorial
Rebecca Barnes	Dr. Emily A. Seidler	William Freeman	Norma J. Bromley
Lloyd Border	Charles B. & Margaret Lewis	Andrea Hart	Dr. R.J. Wilkinson Memorial
Gabriella Casinelli	The Health Plan	Allison Hines	David C. Griffin, M.D.; Mid-Ohio Valley Bison Alumni Club
Fadi Chanaa	School of Medicine Memorial	Haleigh Jeffrey	Walter E. Duling
Evan Childers	Sylvia & Milton Marshall Memorial		

SCHOLARSHIP RECIPIENTS

Jordan Kahle	Bernice Dorsey Douthat & Lyell V. Douthat; Walter E. Duling
Cameron Killmer	Dr. Maurice A. & Diane C. Mufson
Caleb Lee	Walter E. Duling; Guy C. & Mae E. Nangle
Stephanie Lipscomb	Ernest Leaberry Memorial
Dakota May	Walter E. Duling; Nadar Family Foundation
Marjorie McCoy	Robert C. Bailey Memorial
Shane Musick	Dr. Mark & Janet Sheridan
Julia Poe	Charles R. & Mary Burris McCollister Memorial
Jordan Preston	Dr. Amy & Col. James Conley; Dr. Dorothy E. Hicks; The Health Plan
Zachary Robateau	Joan & Arthur Weisberg Charitable Lead Trust

Katie Rollins	David A. Brosius Memorial
Preeya Shah	Harry & Elisa Carnahan; Goodwin Family; Slater Trust
Eric Sias	Carl Hensley & Robert Walton Thomas
Joseph Simmons	Ramsey Endowed
Tyler Skidmore	BrickStreet; MUSOM Faculty
Jordan Tate	Dr. Paul & Allison Ferguson
Benjamin Williams	Darby Family Scholarship
Brandon Wright	Walter E. Duling
Wesley Wright	Kenneth E. Guyer Sr. & Hazel O. Guyer; Joan & Arthur Weisberg Charitable Lead Trust
Ian Yahnke	Bettye Esposito

CLASS of 2021

RECIPIENTS	SCHOLARSHIP(S)
Timothy Adkins	Paul R. Durst, MD; Walter E. Duling
Halley Alberts	W. Carl Kappes; Dr. Elmer & Mary Vega
Kara Anderson	Slater Trust
Mercy Babatope	Dr. Amir Rashid Piracha; Touma Family
Nathan Baisden	General School of Medicine; Gregory D. VanMeter Memorial
David Bartlett	Bettye Esposito
Adam Bicak	Charles B. & Margaret Lewis
Carly Clark	BrickStreet; Bertha M. & Lake Polan; John & Donna Underwood
Kevin Clark	Brent A. Marsteller
Sarah Cole	Charles B. & Margaret Lewis
Madison Crank	Bertha M. & Lake Polan
Mohamed Feliachi	Touma Family
Ifeoluwatomi Fuwape	Touma Family
Logan Godfrey	Dr. & Mrs. Charles Reynolds
William Hayes	Daniel & Teresa Cowell Memorial
Harsha Iyer	MUSOM Class of 1984
Shefali Khanna	WV State Medical Association Alliance
Timothy Kocher	Dr. & Mrs. Charles Reynolds

RECIPIENTS	SCHOLARSHIP(S)
Hannah Leport	Joseph & Karen McDonie
Jesse Lewis	Dr. Charles Joseph Anton Jr. & Mary Anton; MUSOM Class of 1986
Jett MacPherson	General School of Medicine
Evan McClanahan	BrickStreet; Huntington Clinical Foundation
Richard Miller	Bertha M. & Lake Polan; Bernard & Pansy Wellington
Ibrahim Mohammed	Walter E. Duling; Touma Family
Cecilia Nease	Virginia D. Kirkwood; Bertha M. & Lake Polan
Katina Nicoloudakis	MUSOM Class of 2017
Mohammed Ranavaya	MUSOM Class of 1982
Callie Seaman	MUSOM Class of 1981
Samantha Smith	Brent A. Marsteller
Landon Thompson	BrickStreet; Huntington Clinical Foundation; MUSOM Class of 2002
Dylan Weaver	Mid-Ohio Valley Bison Alumni Club
Rebecca Wingfield	Huntington Clinical Foundation; John R. Karickhoff, M.D.
Anthony Workman	Charles W. & Norma C. Carroll
Amber Wright	Brent A. Marsteller
John Young	MUSOM Class of 1983

2017-2018 ALUMNI ASSOCIATION AWARDS

Each year, the Marshall University Joan C. Edwards School of Medicine Alumni Association has the distinct pleasure of honoring two very special individuals.

2018 FACULTY CHOICE Award

This special honor is presented to the most outstanding fourth-year medical student as selected by the faculty.

Leah D. Stalnaker, M.D.

Dr. Stalnaker is a native of St. Albans, West Virginia, who earned her undergraduate degree from West Virginia State University in Institute. Dr. Stalnaker was one of the organizers for the school's 2017 medical mission trip to Honduras. She was also a 2017 inductee into the Alpha Omega Alpha Honor Society. She is completing a combined residency in pediatrics/psychiatry/child psychiatry at Indiana University School of Medicine in Indianapolis.

Director of Development & Alumni Affairs Linda S. Holmes presents the 2018 Faculty Choice Award to Leah D. Stalnaker, M.D.

Our **SPECIAL THANKS** to
TINA M. SIAS, M.D., Class of 1992,
for her service as president of the
School of Medicine Alumni Association
from 2015-2017.

2018 HONORARY ALUMNUS Award

This special honor is presented annually at the investiture ceremony to the individual who is not a graduate of the school of medicine but has most exemplified distinguished service to our school and/or the medical community we serve.

Gary O. Rankin, Ph.D.

Gary O. Rankin, Ph.D.

Dr. Rankin is a veteran scientist, researcher, mentor and educator who has rendered outstanding service to our school of medicine since its very beginning.

After earning his Ph.D. in medicinal chemistry from the University of Mississippi, he completed a postdoctoral fellowship in pharmacology at the Medical College of Ohio. In 1978, as Marshall University welcomed its first class of medical students, he joined the university as an associate professor in the department of pharmacology. He is among a small few who have had the distinction of teaching every Marshall medical student over the years.

Since 1986, Dr. Rankin has served in various leadership roles within the school of medicine, including nearly 20 years as chairman of the department of pharmacology, as well as associate dean for biomedical graduate education and research development, and, most recently, as professor and chair of the department of pharmacology, physiology and toxicology. He currently serves as vice dean for basic sciences and chairman of the department of biomedical sciences.

His innovative research focuses on halogenated anilines exposure, methadone and nephrotoxicity. During his tenure, he has brought more than \$60 million in grants and awards to Marshall University and authored more than 130 research publications. He also serves as associate editor of the *Journal of Pharmacology and Experimental Therapeutics*, one of the discipline's top journals.

We applaud Dr. Rankin's determined leadership both in the classroom and his field and thank him for making a profound difference in Marshall's research enterprise throughout his career.

20th Annual Golf Classic

MARSHALL UNIVERSITY JOAN C. EDWARDS SCHOOL OF MEDICINE HOSTED ITS 20th ANNUAL GOLF CLASSIC AT SUGARWOOD GOLF CLUB IN LAVALETTE, WEST VIRGINIA, ON MAY 1, 2018. AS PART OF THE GRADUATION WEEK FESTIVITIES, THE GOLF OUTING ALSO SERVED AS A FUNDRAISER FOR THE CLASS OF 2018 SCHOLARSHIP.

2018 SPONSORS

TITLE SPONSOR

Lumos Networks

GREEN SPONSORS

Cabell Huntington Hospital

Cerner

Change HealthCare

E.P. Leach & Sons Inc.

Holzer Health System

Huntington Internal Medicine Group

Marshall Pediatrics

Marshall University Athletics

Ohio Valley Bank

Ohio Valley Physicians, Inc. –

Dr. Robert A. Hess, Class of 1984 &

Dr. Jonathan A. Hess, Class of 2012

Dr. Julia L. Pasquale, Class of 2003

WHITE SPONSORS

Jason R. Long, DDS

Dr. David A. & Mrs. Sharon N. Denning

Marshall University Research Corporation

PUTTING SPONSORS

HQ Publishing

McGuire Realty Company

Retina Consultants, PLLC

Thornburg Insurance Agency

ADDITIONAL SPONSORS

Eagle Distributing

Honey Baked Ham of Barboursville

John Monroe –

Coca-Cola Bottling Company Consolidated

THANKS TO THE GENEROSITY OF OUR SPONSORS, THE CLASS OF 2018 ACHIEVED ITS GOAL OF ESTABLISHING AN ENDOWED SCHOLARSHIP BEFORE GRADUATION.

Thank you, once again, to our title sponsor, Lumos Networks.

These new doctors from the Class of 2018 came in as Best of the Worst. Drs. Chase and Lacey Chambers, Jenna Kerby and Christian Warner.

Bragging rights as best dressed goes once again to Class of 2007 alumni Drs. Andy Gilliland, Shabbir Matcheswalla, Jeff Harris and Jay Shepherd.

This year's winning foursome was the team from Marshall Athletics with Matt Grobe, Mitch Jacobs, Matt Miller and Brooke Burkhammer. Head Men's Golf Coach Matt Grobe also took home a win for the 2018 Putting Contest.

Standing Out IN OUR FIELD 5

Service with a smile. One of the unique things about Standing Out in Our Field is that our medical students provide table service to guests during the event, giving attendees the opportunity to interact with them and ask about their experience. More than 40 medical students volunteered for the event.

It was **HOT** on the farm this year but we had the grill cranked up, the dance floor hoppin' and a record-breaking 500 guests. The hard work and generosity of community volunteers and sponsors added more than \$140,000 to the School of Medicine scholarship endowment.

STANDING OUT IN OUR FIELD 5 SPONSORS

DEAN'S CIRCLE SPONSORS

Cabell Huntington Hospital
St. Mary's Medical Center

MS-IV SPONSOR

Radon

MS-III SPONSORS

Maxor National Pharmacy Services
Valley Health

MS-II SPONSORS

Anonymous
Galaxy Distributing of West Virginia
HIMG
Holzer Health System
Ohio Valley Physicians
Pleasant Valley Hospital
Radiology, Inc.
Retina Consultants/Marshall Eye Surgeons

MS-I SPONSORS

Champion Industries
Guyan International
Diane C. & Maurice A. Mufson, M.D.
Natural Resource Partners
NorthStar Anesthesia
Ohio Valley Bank
Thomas Health System

BAND SPONSOR

Highmark Blue Cross Blue Shield

WINE SPONSORS

Edward Tucker Architects, Inc.
E.P. Leach & Sons Inc.
Marshall Health

DECORATIONS SPONSOR

Canon

IN-KIND SPONSORS

Kroger
Spriggs Distributing Co.
WoodmenLife

PLANNING COMMITTEE

Dr. Pete & Clare Chirico, Co-Chairs
Dr. Bobby & Eric Hardin Miller, Hosts
Terry Deppner Hardin
Tami Fletcher
Kevin Fowler
Kathy Hettlinger
Selena Johe
Joe McDonie
Don Sallada
Jimmy & Julie Todd

STANDING OUT IN OUR FIELD 5

Classmates and spouses from the Class of 1983. Pictured left to right are (front row) Rosemary Adams and Elaine Endicott and (back row) J.W. Endicott, M.D., R. Mark Hatfield, M.D., Monica Hatfield, and Fred D. Adams, M.D.

Husband-wife doctor duo Andrea Lauffer, Class of 2010, and Caleb Huff, Class of 2013.

Event Co-Chairs Dr. Pete & Mrs. Clare Chirico pulled off an amazing event for this record crowd.

Guests were greeted with a bandana and a shot of Fireball whisky upon entering the saloon.

Jill Nelson (left) and Terry Justice enjoying the evening.

Co-chair Pete Chirico, M.D., with development director Linda S. Holmes and James P. Clark, M.D., Class of 1991.

View Standing Out in Our Field 5 photos at
jcesom.marshall.edu/benefactor

THE
GREATEST
HOMECOMING
ON EARTH
COME ONE, COME ALL
OCTOBER 13-14, 2017

31ST ANNUAL HOMECOMING & REUNION WEEKEND

Five members from the Class of 1987. L to R: Drs. Manny Molina, Mark Coggins, Gary Youmans, Darlene Gruetter and Randy Hawkins.

The Class of 1982 celebrates 35 years. L to R: Drs. Don Chaffin Jr., Ron Stollings, Class President Jim Bennett, Joe Evans, Gretchen Oley, Michael Kilkenny, Rose Ann Goodwin, Tom Styer, John Boswell and Sam Davis.

HOMECOMING

Drs. Kristi Hensley, Bobby Miller, Ish Stevens and Chuck Clements, co-class president, reconnected from the Class of 1997.

Drs. Drema Hunt, Hank Preston, Kim Burgess, Phil Casingal and Tina Sias met up from the Class of 1992.

Class of 2007 alumnus Andy Gilliland, M.D., enjoys the tailgate with his daughter.

Laurel Hensley Fedor, M.D., Class of 2007, catches up with Cindy Warren at our annual homecoming tailgate.

Linda Holmes with Class of 1981 graduate Dr. Steve Smith and wife Judy.

Joseph E. Evans, M.D., Class of 1982, receives the 2017 Distinguished Alumnus Award from Dean Joseph Shapiro, M.D., and Linda Holmes, director of development & alumni affairs.

The Class of 2007 celebrates its 10-year reunion, and these classmates came out in full force to reconnect with one another. L to R: Drs. Paul Ferguson, Mary Beth Muldoon, Nicole Franklin, Nicole Leedy, Jay Lakhani, Kristin Canterbury, Susan Flesher, Elizabeth Saunders, Meghan Watts Shepherd, Betsy Dovec, Christy Robinson, Joe King, Andrea Kellar, Andy Gilliland and Larry Hutchison.

View Homecoming 2017 photos at
jcesom.marshall.edu/benefactor

Just What the Doctor Ordered!

Is there a new future Marshall doctor in the family? If you're a Joan C. Edwards School of Medicine alum who is expecting or you've recently expanded your family, please let us know so we can send you a

"Marshall Medicine" bib. Be sure to share your baby pictures (along with name and date of birth) with us at holmes@marshall.edu for the 2019 issue of *Benefactor*. #FutureMarshallDoc

'80s

Brenda C. Smith, Class of 1981, of Moon Township, Pennsylvania, retired from Heritage Valley Health Center in Sewickley, Pa. After several years of retirement, Smith returned to work part time as a hospitalist.

Curtis A. Winter, Class of 1982, and his wife, Cynthia, welcomed a new granddaughter. Claire Elizabeth Winter was born March 23, 2018, to Daniel Luke Winter (DDS, WVU) and Pamela McDonald Winter (DDS, WVU). Both parents are pediatric dentists practicing in Chesapeake, Virginia.

Bijan J. Goodarzi, Class of 1983, has been honored by having the former Muskingum Valley Health Center (MVHC) in South Zanesville, Ohio, renamed the Dr. Bijan Joseph Goodarzi Health Center. In 1988, Goodarzi established a hospital-based

Claire Elizabeth Winter

J. Gregory Rosencrance

prenatal care program at Bethesda Hospital, which later moved to MVHC. The program provided prenatal care to a community where such care was lacking.

James H. "Jim" Morgan III, Class of 1988, is with Randolph Health Medical Group. He has a special interest in surgery for the diagnosis and treatment of breast cancer. His practice also includes a broad range of surgical procedures such as surgery of the GI tract, abdominal cancer surgery, complex hernia repairs, advanced laparoscopic surgery and endoscopy.

J. Gregory Rosencrance, Class of 1988, is president of Indian River Medical Center in Vero Beach, Florida, following a merger of Indian River Medical Center and the Cleveland Clinic. He previously served as chairman of the Cleveland Clinic's Medicine Institute. He joined the staff of Cleveland Clinic Florida in 2014.

R. MARK HATFIELD, president of the Class of 1983, was the Spirit of Philanthropy honoree at The Foundation for Thomas Health's 25th Silver Anniversary Gala. He was selected for his giving spirit, selfless acts and dedication to his patients and his home of West Virginia. The gala was Nov. 3, 2018, at the Charleston Coliseum and Convention Center. Pictured from left to right: Linda S. Holmes, director, development and alumni affairs, MUJCESOM; Frank Fofie, Class of 2017; Monica & Mark Hatfield; Saveria Fofie; Katie and Russ Richardson, both class of 2013; and daughter Makenzie Hatfield Kresch, Class of 2018.

'90s

Steven Pribanich III, Class of 1991, family medicine physician and owner of Plateau Medical Specialists in Crossville, Tennessee, was named the 2018 LMU-DCOM Preceptor of the Year by Lincoln Memorial University-DeBusk College of Osteopathic Medicine. Pribanich is a member of the active medical staff at Cumberland Medical Center, an affiliate of Covenant Health, East Tennessee's top performing healthcare network. He also provides inpatient care at Cumberland Medical Center with the TeamHealth Hospitalist Department.

Kimberly A. Burgess, Class of 1992, has retired from the U.S. Army after 34 years, effective August 2018. She has been working part-time in Sidney, Montana, near the North Dakota and Canadian borders in the Bakken Oil fields at a 21-bed,

Steven Pribanich with Preceptor of the Year award

Kimberly Burgess on Boone's Mountain in the East Boulder River area of south-central Montana, 9,500 feet (give or take)

critical access facility in a town of about 6,000.

Gary W. Procop, Class of 1992, is chair of the American Board of Medical Specialties (ABMS) Committee on Continuing Certification, as well as a member of the Board of Trustees of ABMS. He is also a member of the board of directors of the Clinical Laboratory Standards Institute (CLSI).

David C. Fisher, Class of 1993, has opened an MDVIP-affiliated practice, joining more than 20 other MDVIP physician affiliates across the state of South Carolina to deliver a better healthcare experience with an emphasis on health prevention, as well as the treatment of illness. Fisher completed his internship and residency at Palmetto Health/USC Richland Memorial Hospital in Columbia, South Carolina, and is affiliated with Palmetto Health Richland Hospital and Palmetto Health Baptist Hospital.

ALUMNI of DISTINCTION

Mark A. Studeny

brought an innovative level of heart care to the Huntington area.

Mark A. Studeny, M.D., Class of 1986, was also honored as the school's Alumnus of Distinction at the 80th Annual Awards Banquet on April 22, 2017. Dr. Studeny is professor and chair of the school's department of cardiovascular services who has

Bobby Miller, M.D., Class of 1997, was honored as the School of Medicine's Alumnus of Distinction at the Marshall University Alumni Association 81st Alumni Awards Banquet on March 31, 2018. Dr. Miller is the school's vice dean of medical education, professor of pediatrics and a neonatologist caring for the region's tiniest patients.

Bobby Miller

Rebecca B. Young, Class of 1993, joined the physician's assistant department at the University of Lynchburg after more than 20 years of private practice. She continues to work with Centra Hospice on a part-time basis in addition to her teaching responsibilities. Young has served as medical director of the Centra Hospice House and as a team physician for the Roanoke Express Professional Ice Hockey team and the Roanoke Valley Vipers.

Kim A. Oxley, Class of 1994, of Myrtle Beach, South Carolina, has joined Georgetown Pediatrics, part of St. James-Santee Family Health Centers, located in Georgetown, South Carolina.

Cmdr. Richard L. "Rick" Siemens, Class of 1993, is chief of staff at the Martinsburg (West Virginia) VA Medical Center. He was previously chief of staff at the VA Medical Center in Amarillo, Texas. Prior to attending medical school, Siemens earned a doctor of jurisprudence degree from the West Virginia University College of Law before serving six years of active duty with the Navy JAG Corps in Washington, D.C., and in the Philippines. During his final year of JAG Corps service he was a staff attorney at the National Naval Medical Center in Bethesda, Maryland. He remained associated with the Navy in various capacities, including senior medical officer for the 31 ships of the U.S. Atlantic Fleet Surface Combatant Force and, after promotion to commander, served more than a year in al-Anbar Province, Iraq, as IMEF Force health protection officer. Following this

Rebecca Young

Richard Siemens

Charles "Ted" Shuff

Marie Frazier

tour, he was awarded the Legion of Merit.

Charles E. "Ted" Shuff, Class of 1997, has joined Atlantic Orthopaedic Specialists in Hampton Roads, Virginia. Shuff and his wife, Amanda, an internal medicine physician, have four daughters, Anna-Kate, Meredith, Caroline and Adelaide, and one son, Rhett.

Michael J. White, Class of 1999, has been named chief medical officer (CMO) of Shared Health Services, a Tennessee-based wound care and hyperbaric oxygen therapy management company in Johnson City. He is board-certified in family medicine, undersea and hyperbaric medicine, and is a certified wound specialist. He lectures frequently on the subjects of wound care and hyperbaric oxygen therapy throughout the United States as a faculty member with Wound Care Education Partners.

'00s

Marie D. Frazier, Class of 2001, is assistant dean of academic affairs at the MUJCESOM. She is also an associate professor of pediatrics and a board-certified pediatric critical care specialist at Marshall Health. Since joining Marshall's clinical faculty in 2007, Frazier has served in various leadership positions, including director of international medicine for the School of Medicine and medical director of the Children's Advocacy Center and the Pediatric Intensive Care Unit at Hoops Family Children's Hospital.

Christopher S. “Chris” Goode, Class of 2002, is interim chair of the academic department at the WVU School of Medicine and interim chair of emergency medicine and assistant vice president for emergency medicine for WVU Medicine. He is also active with the Harrison County Emergency (EMS) Squad and sits on its board of directors. He and his wife, Kristi, have two sons, Colby and Kaden.

B. Hunter Boshell, Class of 2003 president, has joined Central Kentucky Radiology in Lexington. He and his wife, Amy, have a daughter, Hunter Grace.

Nicole L. Grieve Varela, Class of 2005, joined the anesthesiology department in the Mayo Clinic Health System in Albert Lea and Austin, Texas, in August 2018.

Lt. Col. Benjamin H. Williams, Class of 2005, has been promoted to the rank of lieutenant colonel in the U.S. Air Force. A ceremony to honor Williams was held on May 5, 2018, at McConnell Air Force Base, in Sedgwick County, Kan. He is a family physician at Mercy Hospital in Derby, Kansas. As a traveling physician, he travels to multiple critical access hospitals and provides care to the surrounding population.

Brock J. Niceler, Class of 2006, and his wife, Morgan, welcomed a son, Bear James, seven weeks early on March 16, 2018. The proud father claims Bear came early in order to watch the Marshall vs. Wichita State game.

Sara Safder, Class of 2006, was selected in June 2018 to the American

Christopher Goode

Nicole Varela

Brock Niceler and son Bear James

Nicole Franklin

Lucia Soltis (right) with Shu-Chung Lu, a psychiatrist from Taiwan, at the World Doctors Orchestra in Poland

John Majjub

Health Council's Board of Physicians for her outstanding contributions to the medical field. She is a radiologist at Lakeland Regional Health, a facility within the Radiology and Imaging Specialties network, in Windermere, Florida.

Courtney B. Saunders, Class of 2006, passed the American Board of Internal Medicine 2018 Advanced Heart Failure/Transplant Cardiology certification examination. She is now quadruple-boarded as she previously qualified in Emergency Medicine and Internal Medicine.

Nicole Y. Franklin, Class of 2007, joined The Institute of Psychiatry at the Medical University of South Carolina in Charleston as a child and adolescent psychiatrist. She and husband, Darren, have a daughter, Abigail.

Lucia I. Soltis, Class of 2008, works at Lincoln Primary Care Center and is team physician for Lincoln County High School. She recently traveled to Poland to play the viola with the World Doctors Orchestra.

S. Nichelle Graham Jadhav, Class of 2009, works at St. Joseph Main Hospital and St. Joseph East in Lexington, Kentucky. She and her husband, Sushil D. Jadhav, M.D., have a baby on the way, due in December. Jadhav is a legacy graduate. Her mother is **Nancy Graham**, Class of 1987.

'10s

Nathan S. Hill, Class of 2010, is working for Central Radiology

Associates, which covers Baptist Health Lexington (formerly Central Baptist), in Lexington, Kentucky.

John G. Maijub, Class of 2010, completed a vascular surgery fellowship at Washington University School of Medicine in St. Louis, Missouri, in July and accepted a position at Indiana University School of Medicine. His wife, Elizabeth, is completing her master's degree in nursing from Marshall University. They are the parents of a daughter, Kendall.

Brittany L. Adams Beymer, Class of 2011, and her husband, Bryan, welcomed a son, Wesley Bryan, on Oct. 16, 2018. They also have a daughter, Brooklyn. Beymer is an anesthesiologist with River Cities Anesthesia Inc., a subsidiary of Northstar. The proud grandfather is **Dr. Fred Adams**, Class of 1983.

Karim W. Boukhemis, Class of 2011, completed a foot and ankle fellowship at the University of California (UC Davis Health — Department of Orthopaedic Surgery) and is now practicing at Scott Orthopedic Center in Huntington. He and his wife, Josi, reside in Huntington.

Neil R. Copeland, Class of 2011, and his wife, Morgan, moved from Anchorage, Alaska, to Elkins, West Virginia. He is currently an assistant professor with West Virginia University Health Sciences Center and working as a pediatric hospitalist at Charleston Area Medical Center.

Adam P. Sweeney, Class of 2011, is an assistant professor of neuroradiology at Wake Forest University in Winston-Salem, N.C. His wife, Erica

Adam Sweeney

Henry Foster Cromie

Miriah and Ryan Taylor

Norah Scout Grambos

(L to R) Pierson, Piper, Pearl and baby Penelope Poole

Johnson Walker

Wilt Sweeney, Class of 2013, is an assistant professor of neurology at Wake Forest. They reside in Clemmons, North Carolina.

Megan McKee Thomas, Class of 2011, completed her maternal fetal medicine fellowship at Memorial Health Medical Center in Cleveland, Ohio, and joined TriHealth Maternal-Fetal Medicine Associates in Clifton and Cincinnati, Ohio. She and her husband, Jeremy, are parents to three children.

Courtney N. Dugan Cromie, Class of 2012, and her husband, Zachary, welcomed a son, Henry Foster, on July 23, 2018. Cromie practices family medicine with Allegheny Health Network (Allegheny Township Medical Associates).

Miriah C. Gillispie-Taylor, Class of 2012, completed her fellowship in June at Baylor College of Medicine/Texas Children's Hospital and started as a pediatric rheumatologist at Levine Children's Hospital in Charlotte, North Carolina. She married Ryan Taylor in April.

Zachary T. "Zack" Grambos, Class of 2012, and his wife, Michelle, welcomed a daughter, Norah Scout, on Feb. 7, 2018. Grambos is an emergency physician.

Daniel J. Poole, Class of 2012, is a hospitalist at Cabell Huntington Hospital. He and his wife, Jessica, have four children, Piper, Pierson, Pearl and Penelope.

Johnson B. Walker, Class of 2012, is doing surgical critical care and trauma surgery at McLeod Regional Medical

Center in Florence, South Carolina. He completed a surgery residency at Marshall and a fellowship in Trauma/Surgical Critical Care at the University of Louisville.

Kathryne J. Blair, Class of 2013, completed her surgery residency at MUJCESOM in June 2018 and joined KentuckyOne Health as a general surgeon at St. Joseph Hospital in London, Kentucky, in August 2018.

Dana S. Lycans, Class of 2013, completed his orthopaedic residency at Marshall, and is doing a one-year primary care sports medicine fellowship at the American Sports Medicine Institute in Birmingham, Alabama. He will join the Marshall Orthopaedic Department in August 2019.

Rachel E. Edwards Yung, Class of 2013, is in private OB/GYN practice at London Women's Care in London, Kentucky. She and her husband, Dr. Marco Yung, a former surgery resident, welcomed their first child, daughter Laurel, on Oct. 12, 2018.

Brent D. Kidd, Class of 2013, completed a critical care fellowship at Emory University, and has joined the faculty of the Department of Anesthesiology at the University of Kansas Medical Center in Kansas City.

Alex C. Overmiller, Class of 2013, of La Barque Creek, Missouri, is doing an emergency medicine residency at St. Louis University. He is still with the U.S. Air Force but

Laurel Yung

Brent, Ashley and Oliver Kidd

Ander and Ruby Overmiller

Cordelia Diane Payne

Isabella Ann Seminara

Twins Penelope Rose and Sebastian Oliver Muncy join big brother, Jack

assigned to that location for training. He and his wife, Nikki, have two children, Ander and Ruby.

Kristen McClung Payne, Class of 2013, is an attending with Tulane University in New Orleans. Her husband, Bryan, is chief of neurosurgery at the Veteran's Administration working with LSU residents. They became parents of a daughter, Cordelia Diane, on Aug. 21, 2018. Proud grandfather is **Dr. Reggie McClung**, Class of 1983.

Brittany L. Venci Seminara, Class of 2013, is completing a GI fellowship in Charlotte, North Carolina, at Carolinas HealthCare System. She and her husband, Jacob, welcomed a daughter, Isabella Ann, on Feb. 27, 2018.

Lindsay M. Edwards Muncy, Class of 2014, is the medical director for the combined troops medical clinic at Fort Polk, Louisiana. She and her husband, David, welcomed twins, Penelope Rose and Sebastian Oliver on April 14, 2018. The twins joined big brother, Jack.

Freddie W. Vaughan II, Class of 2014, is director of Student Health for Marshall Family Medicine. He joined the department as an assistant professor in August 2017.

Amanda W. Adkins and **Brian D. Adkins**, both Class of 2015, welcomed their first baby, Benjamin Patrick, on Feb. 8, 2018. Amanda is assistant professor of clinical pediatrics, Division of Pediatric Outreach Medicine, at Vanderbilt University Medical Center in Nashville. Brian

is a resident in the Department of Pathology, Microbiology, and Immunology at Vanderbilt.

Carl N. Chotas, Class of 2015, is working for Samaritan's Purse, a Christian charity with a medical branch. He will be at a hospital in Kenya for two or more years.

Christopher H. "Chris" Fine, Class of 2015, is a first year fellow of the University of Louisville Division of Cardiovascular Medicine.

Steven W. Nakano, Class of 2015, and his wife, Hanna, welcomed their second daughter, Gentry "Gigi" Miyoko, on Sept. 18, 2018. Gigi joins big sister Mila.

Adam T. Short, Class of 2015, moved to Morrisville, North Carolina, to complete a foot and ankle fellowship at Duke University. He and his family plan to move back to Louisville, Kentucky, once the one-year program is completed.

Afton E. Turner, Class of 2015, completed her pediatric residency at the University of Florida College of Medicine and is practicing outpatient pediatrics at Rainbow Pediatrics in Jacksonville.

Amos T. Turner, also Class of 2015, began an addiction fellowship at Yale University in July after completing a psychiatry residency at the University of Florida College of Medicine – Jacksonville.

Indira Bhavsar, Class of 2016, of Franklin, and Dr. Sean Burke, of Charlottesville, Virginia, were

married on Oct. 13, 2018. Bhavsar is an internal medicine resident at the University of Virginia. Burke is employed in the University of Virginia Health System.

Matthew M. "Matt" Snyder, Class of 2016 president, and his wife, Holly, welcomed a son, Wells Marshall, on May 24, 2018. Snyder is doing a general surgery residency at North Western in Chicago, Illinois.

Evan J. Madden, Class of 2017, is doing a family medicine residency at Self Regional Healthcare in Greenwood, South Carolina. Madden and his wife, Cecelia, welcomed their first child, Lillian "Lily" Rae, on June 15, 2018.

Kasey D. Stickler, Class of 2017, was selected as MUJCESOM Resident of the Month for October. Stickler is completing her second year of the three-year family medicine residency, and is an inaugural member of the school of medicine's rural residency program. After completing her residency in June 2020, Stickler plans to enter a sports medicine fellowship.

Makenzie E. Hatfield Kresch, Class of 2018, was awarded the Above and Beyond Award for patient care and advocacy by the Medical College of Wisconsin psychiatry residency program. She was nominated for this award by the attending psychiatrist and assistant professor, Dr. Suraj Singh, stating, "It is people like her that bring change."

Christopher "Chris" Fine

Gentry "Gigi" Nakano

Afton Turner

Wells Marshall Snyder

Lillian "Lily" Rae Madden

Dr. Kasey Stickler (left) receives the Resident of the Month award from Dr. Tammy Bannister.

M. Jeremiah Matson, Class of 2018, who is in the MD/PhD program, is completing the final year of the PhD program at the Virus Ecology Unit at NIH/NIAID Rocky Mountain Laboratories in Hamilton, Mont. Matson is due to graduate in 2021. Matson and his wife, Sarah, welcomed a son, Ira Lekh, on Nov. 17, 2017.

And...

J. Blake Epling, Class of 2013, and **Tariq Latif**, Class of 2018, received Bronze Oak Leaf Awards from the Hershel "Woody" Williams VA Medical Center in Huntington. Recipients of the award are nominated by a veteran in recognition of their outstanding customer service. Epling recently completed an endocrinology fellowship at Marshall, and completed his residency at West Virginia University in Morgantown. He is now practicing at Marietta (Ohio) Memorial Hospital. Latif was nominated by a veteran under his medical care during his recent sub-internship. He began his internal medicine residency with Marshall in July.

Lora B. Fetty, Class of 2014, and **Brandon S. Shiflett**, Class of 2015, have joined the MUJCESOM as assistant professors. Additionally, at Marshall Health, Fetty specializes in internal medicine, adolescent medicine and primary care. Shiflett is an intensivist, providing hospital inpatient care as well as services for the internal medicine walk-in clinic at the Erma Ora Byrd Clinical Center.

Ira Lekh Matson

J. Blake Epling

Tariq Latif

Lora Fetty

Brandon Shiflett

In Memoriam

MAJESTER N. ABDUL-JALIL, M.D.

Class of 2002, passed away July 30, 2018, at age 51. He

leaves behind wife, Anne; daughter, Maryam; and sons, Majester and Zakariya. He was most recently practicing medicine in Hanford, California, while Anne remained in their home base of Charleston, West Virginia, to finish raising their children. A graduate of Colby College, Majester left behind a legion of close family members, friends, colleagues, mentors and patients who he felt so very honored to serve.

JAMES W. "JIM" BANKS III, M.D.

Class of 1984, passed away July 18, 2018. A Beckley, West Virginia,

native, Jim grew up in Hagerstown, Maryland. One of his unusual accomplishments was being on the first USA National Boomerang Team in the early 1980s. For many years, he practiced medicine, as he would say, "from birth to the grave." Then, Jim became a headache specialist. Most recently, he had been appointed to the board of the National Headache Foundation. He is survived by his wife, Evelyn Rector Banks, M.D., Class of 1984; four children, Rebekah (Gray) Ewing, Rachel (Stefan) Novosel, Ian Banks, and James W. Banks IV; and three grandchildren. Please send any

stories or memories of Jim you would be willing to share to the family at banksfamily0723@gmail.com or 1563 Foxleigh Ct., St. Louis, MO 63131.

PAUL R. DURST, M.D.,

Class of 1984, of Huntington, passed away April 1, 2018.

Paul was a retired pathologist and assistant professor at the Joan C. Edwards School of Medicine. He was beloved by medical students who bestowed countless teaching awards to him. He considered it a privilege to mentor medical students. He was a member of Norway Avenue Church of Christ, where he served as an Elder. God and family were most important to Paul, but he also showed his love and compassion for everyone he encountered. Paul is survived by his wife, Carol Lewis Durst; his mother, Hisae "Rose" Durst; two sons, Robert Durst and Eric (Jessica) Durst; and two grandchildren. In honor of Paul's life, memorial gifts may be made to the Paul R. Durst, MD Scholarship, c/o the Marshall School of Medicine.

EDWARD J. "ED" GREY, M.D.,

Class of 1992, of Charleston, West Virginia, passed away July 26, 2018, at the age of 65. Ed grew up in the

projects in Brooklyn, New York, working his way to an associate degree at Manhattan Community College. He moved to West Virginia in the mid-1970s to begin a respiratory therapy education program. In his mid-30s, Ed decided to pursue a career in medicine. Throughout his career, he taught hundreds of students and physicians in training about the art of medicine and pulmonology as a clinical professor. He owned a thriving pulmonary practice in Charleston before joining Pulmonary Associates of Charleston in 2011. He served as chief of staff of the Charleston Area Medical Center in 2006. He is survived by his children, Carl R. Grey, M.D. (Abby), Melissa A. Baldwin (David), and Paul E. Grey; three grandchildren; and seven brothers and sisters.

BOBBY A. MILLER II, M.D., Class of 1984, of Huntington, passed away May 7, 2018.

He was 60. He was a forensic psychiatrist and neurologist with his own private practice in Huntington. He also served as medical director at Mildred Mitchell Bateman Hospital and as a staff physician at River Park Hospital, both in Huntington. Bobby is survived by his wife, Rebecca "Becky" Pauley Miller; his mother, Nettie Chapman Miller; and a daughter, Kaitlyn Christine "K.C." Miller.

CHRISTINIA L. "CHRISSY" WHITAKER, M.D., Class of 2001, of Clarendon Township, Michigan,

passed away Jan. 27, 2018, at the age of 43. Before attending medical school at Marshall, she earned a bachelor's degree in biomedical ethics from the University of Virginia. Chrissy opened her own family practice in Michigan. She is survived by her children, Cerey and Quinn Whitaker; and her mother, Cindy Harris.

MEMORIAL GIFTS

may be made to their respective class scholarships online at

<https://donatenow.networkforgood.org/marshalljcesom>

Make checks payable to the MU Foundation and send to:

**Marshall University Foundation
Linda Holmes**

**Marshall University Medical Center
1600 Medical Center Drive
Huntington, WV 25701**

ALUMNI PROFILE

Bryan D. Springer, M.D., Class of 1999

- Attending Orthopedic Surgeon
- Fellowship Director
- OrthoCarolina Hip and Knee Center
- Associate Professor of Orthopedic Surgery Carolinas Medical Center/Atrium Healthcare

Where is your hometown?

Annapolis, Maryland.

Where do you live now?

Charlotte, North Carolina

When did you know you wanted to be a doctor?

I was a sophomore in college majoring in athletic training and had a wonderful mentor in head athletic trainer, Pat Aronson. She convinced me I should consider going into medicine. If it wasn't for her encouragement, I would have never considered medicine as a career.

What are your clinical interests?

My practice is solely focused on hip and knee replacement surgery. About 20 to 25 percent of my practice is focused on revising (redoing) patients who have had failed hip and knee replacement surgeries for a variety of reasons. We are constantly evaluating why joint replacements fail, how we can minimize failures and improve longevity. Every patient and every case is so different. There is a common misconception that doing hip and knee replacement is just cookie-cutter, but all patients have different anatomy, different deformity that makes each case unique and challenging.

What type of research are you working on?

I am fortunate to be a part of a wonderful research team at OrthoCarolina Research Institute. Currently, we are looking at the best ways to treat periprosthetic joint infection after hip and knee replacement. When infection occurs, it is associated with very high rates of morbidity and mortality, so we are trying to determine the best ways for treatment and minimize the risk of patients for developing infection.

Tell us about the nonprofit you started.

Our nonprofit is called Operation Walk Carolinas. We started this organization three years ago and it has truly been one of the most fulfilling things I have done in my medical career. Our mission is to provide

free hip and knee replacement surgeries to patients in developing countries who would otherwise have no access to these life-changing operations. We have been fortunate to visit Panama, Cuba and Honduras and have already performed more than 125 joint replacements in these countries. In addition, we teach the in-country doctors, nurses and therapists so they can provide better care.

How do you achieve a work-life balance between your practice, research, nonprofit and being a father of five?

I think the biggest thing is that you have to prioritize certain things at certain times but always realize that family comes first. We can always be busier, do more research, see more patients, but I only have one chance to see my kids grow up, make that baseball game or soccer game. My wife, Summerson, is amazing. She does it all and makes it look so easy. She is my hero. She keeps us all grounded, after all she is from West Virginia ... and a Marshall grad.

What is your favorite hobby?

I always tell people my hobby is my family. Having five children keeps my wife and me busy outside of work and we enjoy watching and spending time at their activities. In my free time, I enjoy trying to stay active with swimming, biking and running. My wife and I try to do some kind of physical exercise every day before work.

Why do you remain engaged with the school of medicine as an alumnus?

I will always have a special bond with the school of medicine and Marshall. They gave me a chance when they didn't have to, when others didn't, and for that, I will always be grateful. When I was a medical student, there was not a Department of Orthopaedics. I have gotten to know Dr. Ali Oliashirazi very well, and he is a good friend and mentor. I try to go back once a year give lectures to the residents and med students.

Parting words...

I just want to emphasize what a special place Marshall is and how fortunate students and alumni should feel to have the opportunity to be a part of it. We are all afforded so much and the best way we share spread our talents and have an influence on others is to give back. It does not always have to be money — it can be through teaching, mentoring or just giving some of your time.

Read our full interview with Dr. Springer online at
jcesom.marshall.edu/benefactor

I'M TRAILBLAZING.

I AM A DAUGHTER OF MARSHALL.

A trailblazer looks beyond the obvious to what could be. They don't settle for status quo, they drive themselves and others around them toward the extraordinary through their curiosity, passion & courage. Tyshaun James-Hart, M.D., Class of 1989, is a surgeon, a leader and a mother, blazing the path for future physicians determined to make a difference.

jcesom.marshall.edu

*bene*FACTOR

is published annually by the

Marshall University
Joan C. Edwards School of Medicine

Office of Development & Alumni Affairs
1600 Medical Center Drive
Huntington, WV 25701-9031

Non-Profit Org.
U.S. POSTAGE
PAID
Permit No. 206
Huntington, WV

“I am so grateful for the generous scholarship donors who believe in students, like myself, giving us the opportunity to pursue this dream by offsetting the financial burden of a medical education.”

PREEYA SHAH: MD Candidate
President of the Class of 2020

- Bridges passions for patient care, science & problem-solving with the opportunity to educate, diagnose and treat those in need.
 - Loves the family environment of Marshall's small community.
 - Biggest challenge? Striking the “perfect” work-life balance.
 - For fun, unwinds with family and friends, travels or works out.
-

Scholarship gifts help
Marshall students
like Preeya
become physicians.

