

9-2012

Alumni Journal - Volume 83, Number 3

Loma Linda University School of Medicine

Follow this and additional works at: <https://scholarsrepository.llu.edu/sm-alumni-journal>

 Part of the [Other Medicine and Health Sciences Commons](#)

Recommended Citation

Loma Linda University School of Medicine, "Alumni Journal - Volume 83, Number 3" (2012). *Alumni Journal, School of Medicine*.

<https://scholarsrepository.llu.edu/sm-alumni-journal/6>

This Book is brought to you for free and open access by the Loma Linda University Publications at TheScholarsRepository@LLU: Digital Archive of Research, Scholarship & Creative Works. It has been accepted for inclusion in Alumni Journal, School of Medicine by an authorized administrator of TheScholarsRepository@LLU: Digital Archive of Research, Scholarship & Creative Works. For more information, please contact scholarsrepository@llu.edu.

Alumni Journal

Alumni Association, School of Medicine of Loma Linda University

July - September 2012

2012 Graduates
Welcome to our
newest alumni!

LOMA LINDA UNIVERSITY

CTEF

When fully endowed, this \$50-million scholarship fund will guarantee that all deserving students, regardless of financial situation, will be admitted to the School of Medicine.

THANK YOU FOR YOUR CONTINUED SUPPORT
CLASS CREDIT IS GIVEN FOR ALL DONATIONS.

THE CENTENNIAL TUITION ENDOWMENT FUND

Contents

Features

- 12 2012 Graduation
- 30 Student Mission Electives
- 32 Ike Sander's Odyssey

News

- 6 School of Medicine News
- 10 Class Giving Report
- 34 Board Member Election

Regulars

- 4 The President's Page
- 8 The Dean's Page
- 36 In Memoriam
- 41 Placement Ads

30

7

12

On the cover: Graduation Celebration, 2012.
Stephen Lucht M.D. '81, with his daughter, Lana McGill.
Photo courtesy of Loma Linda University.

Find Us Online

www.llusmaa.org

LinkedIn

Facebook

From the President

Volume 83, Number 3

On behalf of the Alumni association, I would like to welcome our newest alumni—the class of 2012. We look forward to working with you!

At the Alumni Association in the last 12 months we have seen a lot of changes. Our Executive Director, Dennis Park, and Finance Manager, Karen Sutton, retired after tirelessly serving us for many year, and recently our Media Manager, Janelle Michaelis, moved on to another job. We will certainly miss our dedicated friends and wish them well. We have added a number of new staff to the Alumni Association though, including Nicole M. Batten, MA, our new Executive Director, Michelle Ellison, Bookkeeper, and our newest staff member Daniel Mesa, Media Manager.

I am honored to serve the Alumni Association in support of our School of Medicine and the mission work that it supports around the globe. In the last year, we have sent out \$700,000 dollars in donations to multiple missions

throughout the world. As an officer of the Alumni Association I want to thank all of you for your prayers, donations and your continued interest in the success of our medical school, its students, and the worldwide scope of Adventist missions. I truly believe that without this type of support from our alumni the extent of the mission service would be significantly curtailed.

Equally as important is supporting our alma mater. Thank you to all of you who have donated in the past year to campus and hospital improvements, student scholarships and research. Your support is a vote of confidence in Loma Linda University. Please continue to keep our school in your thoughts and prayers.

In the last year the Alumni Association has added some new equipment for media services. We continue to upgrade our website, with online continuing medical education, class web pages, social media, and the ability to sign up for the Alumni Postgraduate Convention (APC). Our site also allows for online donations. We are also excited about the ability to involve alumni from outside the Southern California as new members of the Alumni Association Board through new online meeting software. This will allow alumni from all areas of the globe to become involved in the Association.

We continued to struggle with the economy and the effect that it has on the funds that we use for daily operations. We have been noticing an increase in our life memberships, as well as the upgrading of life memberships. This has helped us tremendously. I want to say thanks to all who have joined us with a new life membership and all who have upgraded their life membership. We currently have discounted rates for those who want to upgrade their membership this year. Please join us at www.llusmaa.org to learn the details or call (909) 558-4638.

In the last four years we have seen a lot of change, from the government takeover of the student loans, the nationalization of the auto industry, bank bailouts and now health care. The conflict

within our political arena is intense with the issues over gay marriage, rejection of God from anything representing God on our money to the mention of Him in the pledge of allegiance. There appears to be a great controversy going on between those who believe in God's existence and those who do not wish to accept His claims. I hope that this pushes us all closer together and does not divide us. I thank God that He continues to bless us in His mission to advance the "Teaching and Healing Ministry of Jesus Christ".

Gary R. Barker '80-B
Alumni Association president

Letters to the Editor

Dear Alumni Journal,

Thank you very much for publishing such an interesting and informative journal. The historical snapshots deserves one correction. The gentleman standing left on the back row is not Ben Beardsley. Ben and I were classmates '45. Tragically he was killed shortly after graduation while changing the tire along the highway.

That was a fine article about **Bernard Briggs, M.D. '40**. When he started the anesthesiology program I was fortunate to be his third resident.

My brother **Arthur C Miller, M.D. '42**, will be 96 on Halloween. He was, I believe, the first alumn to be certified in thoracic surgery. He is the only survivor of the Loma Linda surgical group of Avvil Herndon and Michael's. My brother has a beautiful ranch in Southern Oregon with more than a mile frontage on the South Umpqua River. He rides the tractor while he and his son put up 5000 bales of hay.

Years ago my wife and I had a fine time with the Harts, parents of Richard Hart, on a Loma Linda trip to Europe.

That's an excellent photo of an excellent president. Keep up the good work. Keep looking up!

Best wishes,
Glenn Miller '45

The Alumni Journal

Editor

Donna Carlson '69

Managing Editor

Nicole M. Batten, MA

Layout Editor/Assistant Editor

Daniel R. Mesa, III

Consulting Editor

Dennis E. Park '07-hon

Advertising

Lory Sanchez

Circulation

A.T. Tuot

Alumni Association Officers

President

Gary R. Barker '80-B

President-elect

Mickey N. Ask '79-A

Chief Financial Officer

Roland Zimmermann, Jr. '66

Asst. Financial Officer

P. Basil Vassantachart '79-B

Secretary

Mark E. Reeves '92

Past President

Philip H. Reiswig '61

Alumni Association Staff

Executive Director

Nicole M. Batten, MA

Bookkeeper

Michelle Ellison

Media Manager

Daniel R. Mesa, III

Secretary/Ads Manager

Lory Sanchez

Records Manager

A.T. Tuot

Event & Student Affairs Manager

Carolyn Wieder

The *Alumni Journal* is published four times a year by the Alumni Association, School of Medicine of Loma Linda University, 11245 Anderson Street, Suite 200, Loma Linda, CA 92354. Phone: 909.558.4633. Fax: 909.558.4638. Email: alumnijournal@llusmaa.org. Website: www.llusmaa.org. Printed by Color Press, Walla Walla, Wash.

SCHOOL OF MEDICINE NEWS

Lawrence Longo '54 Steps Aside as Director of Center for Perinatal Biology Focuses Full Attention on Recently Renewed NIH Grants

After nearly four decades at the helm of the Center for Perinatal Biology, **Lawrence D. Longo, MD, DHC '68 (Hon)**, The Bernard D. Briggs Professor of Physiology, has decided to focus attention on his recently renewed NIH grants and step aside as Director of the Center, effective April 12, 2012. Longo continues to build upon an exceptional and outstanding contribution to the School and University, which throughout the past 44 years includes well over 300 peer-reviewed publications, 17 books, the education of thousands of medical students and hundreds of research trainees, as well as an astonishing estimate of some \$80 million in extramural grants. During this time Longo helped to spearhead the School of Medicine's MD-PhD Biomedical Scientist Training Program, and was a founding organizer of the nationally outstanding NIH-funded Reproductive Scientist Development Program, which promotes the academic research careers of clinicians. Longo, distinguished professor of physiology, will continue his pioneering studies in perinatal physiology, with innovative research on the regulatory mechanisms of developmental origins of adult disease and through scholarly activities related to the history of medicine.

The leadership responsibilities in the Center for Perinatal Biology has been assumed for an interim period by Lubo Zhang, Ph.D., a faculty member in the Basic Sciences of the School of Medicine since 1993. Zhang is recognized as an outstanding academician, and an exceptionally productive investigator.

Lawrence Longo '54

David Baylink '57 Awarded DOD Research Grant

Dr. David Baylink '57, and the Division of Regenerative Medicine, Department of Medicine, were recently awarded a grant in the amount of \$10,134,719.00 (over \$6 million in direct costs) for the project, "Cell and Molecular Study of Skeletal Augmentation and Repair". This is a 5-year grant from the Department of Defense (DOD) for studies of tissue regeneration, repair, and maintenance. Mechanistic studies will involve mesenchymal cell dynamics and niches, intercellular communication and molecular signaling cascades. Therapeutic approaches will involve a combination of gene therapy and stem cells, including mesenchymal stem cells, hematopoietic stem cells, IPS cells and some cases, cell trans-differentiation. While the organ of focus is bone, Baylink, distinguished professor of internal medicine, noted that his approaches could be applicable to several other tissues. The overall goal is to provide sufficient proof of principle to support translational applications.

David Baylink '57

AMA President Peter Carmel, MD, Visits LLUSM

The School of Medicine was honored to have as its guest AMA President Peter Carmel, MD on March 14, 2012. During his time on campus, Carmel met with students, residents, staff and administration to discuss the science and policies of health care.

Carmel, an academic pediatric neurosurgeon, visited the campus to present the Neuroscience Grand Rounds lecture, entitled "The Oncology of Craniopharyngiomas." Later in the day, he gave an AMA Update for LLU faculty, residents, and students, in which he reviewed healthcare reform, policy formation, and the future of medicine for residents and students.

Nephtali Gomez '04 was named Teacher of the Year while Roger Hadley hands Gomez the sign for the coveted Teacher of the Year reserved parking space.

Nephtali Gomez '04 Named Teacher of the Year

At the senior banquet, held as part of graduation week, **Dr. Nephtali Gomez '04** was named Teacher of the Year, an award presented by the Macpherson Society, with input from the graduating class and the Dean's Office.

Colleagues and students appreciate Gomez's unparalleled operating room teaching style as well as his warm, approachable personality. Throughout his lecture series in the Department of Surgery, Gomez focuses on interactive and discussion-based learning.

Gomez completed his residency in general surgery at LLUMC in 2009. In 2010, he completed a Fellowship in Endocrine Surgery at Johns Hopkins University.

Have School of Medicine news delivered to your inbox!
Email "subscribe" to smreport@llu.edu.

From the Dean

Gordon Hadley '44-B passed away June 29, 2012. Gordon was my uncle. His only sibling was my father, Henry, a LLU School of Medicine faculty urologist. As professor of Pathology, Gordon served on the school's faculty for sixty-two years. For twenty-five of those years, Gordon held the position of associate dean of students and then dean of the medical school.

Gordon Hadley is the 1719th graduate from CME, Loma Linda University School of Medicine that graduated its 10,000th student in 2011. He was married to Alice Wagner whom he wanted to meet after he saw a June 30, 1942 Look magazine pictorial article of Alice as a "Rosie the Riveter" building Lockheed war planes in Burbank, California. They were married for sixty-seven years. Their relationship of commitment to each other was an inspiration even up until the very end of his life.

Whether I am visiting alumni on or off campus, the most common question I am asked is, "Does Gordon Hadley still remember everyone's name?" It was an uncanny trait of Gordon's that left an indelible mark on students and alumni alike.

His seemingly perfect facial recognition is most impressive when one realizes he would memorize not only the face and the name, but their spouse's name, town of origin, and every distant relative who was an alumnus or church officer. All of this from a poor quality black and white photo stapled to the student's medical school application. Even more impressive was that he would recognize these individuals years later, with all the changes that the aging process so subtly or generously bestowed. Gordon not only learned the names and faces of more than 7,000 CME/LLU students, but Dr. Yousef Serag, an associate from Afghanistan, recently informed me that Gordon also knew the names of all the medical students in Kabul whom he taught while there.

Gordon grew up in a poverty-stricken neighborhood of SE Washington where his father (Henry Gilbert Hadley, aff-'17), and mother ran a medical clinic on the first floor of their family home. From there Gordon would learn about service to others regardless of income level, regardless of race.

Gordon knew that people and cultures claim as their own those who unselfishly serve them and their communities with compassion, respect, justice and fairness to all. A Christian by faith, Gordon was a servant of God to the Hindus of India, the Muslims of Afghanistan, and the Buddhist Communist cultures of China. He understood that there is one God and this God, his God, loved all people.

The night before he passed away, Gordon was lying on his left side under covers that were pulled taut. I was leaning close to him so I would not have to raise my voice to his aging ears. What I would learn the next day is that this was to be our last conversation. We talked about things that I do not remember now except, what I will never forget, is when he paused and exhorted, "Roger, protect the school."

I pass along that charge to each of you as well, spoken by a man who, for over seven decades, not only believed, but practiced the mission and principals upon which Loma Linda University School of Medicine was founded. All of us, no matter what age, need to protect our school with our prayers, our resources and our commitment to keep it a school of excellence that continues the healing and teaching ministry of Jesus Christ, both at home and abroad.

H. Roger Hadley '74
School of Medicine Dean

Helping Tomorrow's Physicians

The Centennial Tuition Fund provides tuition assistance for medical students.

Dr. George Frederick Tolhurst '73-B and Jane Travis Tolhurst

“Supporting the Centennial Tuition Fund is not a hard decision for Jane and me. We spent eight memorable years at Loma Linda, from 1970 through 1977, Jane working in Community Relations at the Medical Center while I completed Medical School and Radiology residency. Three generations of my family have been educated at LLUSM: my father, **Dr. George Tolhurst '48**, myself **'73-B**, and our daughter, **Dr. Kate Tolhurst Nichols '08**, as well as her husband, **Dr. Jerry Nichols '07**. Over the years since my time at Loma Linda, events in my own professional career have continually reminded me of the **quality of the medical education** I received at LLU. Observing Kate and Jerry's med school experience was a real eye-opener to me, providing a window into 21st century advances in technology and techniques.

Unfortunately, we all know that the cost of providing this high standard of medical education continues to rise. Many graduates suffer under a crushing load of debt, and others are dissuaded from even trying to take on the financial burden of medical school at all. Jane and I are convinced that the **Centennial Tuition Fund** has the potential to help propel LLUSM into a successful future by providing scholarships to **ease the financial strain** for the most qualified students.”

Dr. Helgi Heidar '67 and Drusilla Heidar

“I support Loma Linda University School of Medicine because it has been and continues to be immensely important in my life and the life of my family. As a young man growing up in Iceland, I heard the name *Loma Linda* as a medical school in California, but it seemed so very distant and I thought that I would never be able to go there. While I was working on my Master's degree in another field, I felt the urge to take medicine. A very kind and generous alumnus of LLUSM offered to loan me the money for the first year. I will never forget his generosity and the opportunity that LLUSM gave me, as that **made a huge difference** in my life. LLUSM is a **beacon of light and hope** in the world and has an enormous impact for good worldwide. Drusilla and I enjoy the opportunity to partner with the School of Medicine and the University in various programs and projects.”

For more information regarding the Centennial Tuition Fund, contact Patricia Eiseman:
11175 Campus Street | Coleman Pavilion, Room A1116
Loma Linda, CA 92350
909-651-5535
To donate online, visit www.llu.edu/giving/medicine.

LOMA LINDA
UNIVERSITY
School of Medicine

2011 Class Giving Report

Your gifts make a difference!

Medical alumni give back in countless ways—through their time, their talents and their finances. We want to recognize this passion of service in our alumni and encourage more alumni to give this year to help us raise these class giving numbers even higher. In 2011, medical alumni of Loma Linda University gave almost \$4 million dollars through the Alumni Association and Loma Linda University to various projects—from campus and hospital improvements to mission projects to student scholarships to research. Thank you for your generosity! Be sure to check out how your class fared in giving last year. We give special thanks to the classes of 1956 and 1961 for standing above the rest in their giving totals and class participation.

Class Year	Class Representative	Total 2011 Giving	Participation Rate
1935-1945	Ellsworth E Wareham	\$307,663	27%
1946	Marlowe H Schaffner	\$11,365	32%
1947	Robert D Mitchell	\$35,800	43%
1948	Frank S Damazo	\$249,350	25%
1949	Louis L Smith	\$97,040	23%
1950		\$15	8%
1951	Herbert Harder	\$22,980	46%
1952	Roy V Jutzy	\$12,655	27%
1953	Robert Horner/Milton Fredricksen	\$-	0%
1954	Walter P Ordelheide	\$22,606	26%
1955	Irvin N Kuhn	\$44,400	39%
1956	Rodney E Willard	\$1,453,215	25%
1957	Harvey A Elder	\$14,302	25%
1958	Stewart W Shankel/John Stockdale	\$7,150	15%
1959	Reuben A Ramkissoon	\$8,825	18%
1960	Clifton D Reeves	\$22,550	18%
1961	Edwin H Krick	\$43,880	53%
1962	Hubert C Watkins	\$113,044	46%
1963	Robert E Soderblom	\$9,825	19%
1964	Wayne R Boyd	\$29,025	16%
1965	Richard L Rouhe	\$127,325	14%
1966	Mary L Small	\$13,331	18%
1967	Anton N Hasso	\$46,291	15%
1968	M C Theodore Mackett	\$141,770	12%
1969	Joseph G Billock	\$4,170	12%
1970	John D Jacobson	\$78,075	49%
1971	Jeffrey D Cao	\$28,375	17%
1972	John E Kaiser	\$9,000	9%
1973	Donald L Anderson/Elmar P Sakala	\$30,817	11%

1974	H. Roger Hadley	\$76,330	10%
1975	Cherry Brandstater	\$31,395	15%
1976	Nancy J Anderson/Richard D Catalano	\$99,599	12%
1977	Robert Nakamura/Randall E Wilkinson	\$8,930	8%
1978	Renaldo Ruiz/Jane Marxmiller Bork	\$15,750	8%
1979	Dennis D Reinke/Linda H Ferry	\$18,819	12%
1980	Virgil Nielsen/Ruth Koch	\$15,715	11%
1981	Leonard E Ranasinghe	\$7,194	13%
1982	Craig H Leicht	\$31,430	18%
1983	Gary L Baker	\$26,201	12%
1984	Ricardo L Peverini	\$57,215	12%
1985	Ronald L Hebard	\$10,070	12%
1986	Steven C Herber	\$83,554	22%
1987	Gregory E Watkins	\$35,709	23%
1988	Gerard E Ardron	\$22,390	10%
1989	George M Isaac/Leonard S Kurian	\$26,332	9%
1990	Andrew C Chang	\$4,650	7%
1991	A. Jo Orquia	\$39,655	10%
1992	D. Greg Anderson	\$263,000	10%
1993	Karen V Wells	\$4,275	6%
1994	Lisa D Palmieri	\$5,700	3%
1995	Joycelyn L Heavner-Manullang	\$7,250	7%
1996	Eric K Frykman	\$10,838	11%
1997	John Wilson Samples/David K Tan	\$17,475	8%
1998	Columbus D Batiste	\$16,695	5%
1999	Mark Emery Thompson	\$8,620	4%
2000	Paul C Herrmann	\$14,267	4%
2001	Samuel Chang	\$12,850	7%
2002	Elizabeth A Giese/Anthony A Hilliard	\$31,230	8%
2003	Cameo Ashley Carter	\$1,670	4%
2004	Joseph Marshall Bowen	\$4,534	3%
2005-2010	Merrick R Lopez/ Audley V. Williams	\$2,900	2%
	Evelyn Law/Monique S Nugent/Joshua M. Jauregui/Michael Matus		
	2011 Class Giving Report	Total 2011 Giving	Participation Rate
	TOTALS	\$3,997,086	Average 12%

President's Award
Highest Total Giving
Class of 1956
\$1,453,215

Dean's Award
Highest Class Participation
Class of 1961
53%

Graduation 2012

The events of the class of 2012 graduation weekend were as personal and intimate as they were regal and internationally-focused. Honored with the presence of world-renowned speakers Tony Campolo and Joan Lunden, Loma Linda University will treasure the memory of this year's graduation events.

Tony Campolo

Friday Evening Hooding Ceremony

Family and friends of the 156 medical graduates gathered from around the world at the Loma Linda University Church on Friday evening, May 25, to attend the Consecration and Hooding Ceremony, the first event of the highly-anticipated weekend.

In continuation of a tradition begun with his deanship, Dr. Roger Hadley ('74-B) and his wife Donna presented silver baby cups to each of the children born to the graduates during their last two years of medical school (sophomores receive their baby cups for the first two years at Clinical Commencement). This year, 16 children—all under the age of two-years-old—marched in with their parents and received their keepsake cup with their name and birth date. Graduate Jose Cesar carried toddler Isabella

Marcelo, Baby, Shastin Rains | Donna Hadley

on one arm and 7-week-old Luca in the other, while husband and wife classmates Jared Hiebert and Rachael Hiebert marched together in the processional with son Isaac.

During the hooding portion of the ceremony, a green velvet hood was placed over the shoulders of each graduate by spouses, fiancées, parents, grandparents, or siblings. Dr. Tamara Shankel ('??), Associate Dean for Clinical Education and Dr. Henry Lambertson, PsyD, Associate Dean for Student Affairs, read aloud statements written by each student, expressing gratitude to family for their support, incredulity at how quickly the past four years had flown by, treasured memories of medical school experiences, plans for residency, and hopes for the future.

Also highlighted that evening was La Loma Luz, the hospital in Belize that the seniors “adopted” during their sophomore year. Following in the tradition started by the Class of 2010, who, as freshmen chose to adopt _____ hospital in _____. Throughout their careers, the class of 2012 will continue to support La Loma Luz through financial gifts and medical mission trips.

Sabbath Morning Baccalaureate Service and Sabbath School

Sabbath morning, May 26, was a mission-focused morning. In a joint baccalaureate service for the Schools of Medicine and Pharmacy, graduates shared their experiences from mission trips to Malamulo, Malawi; _____, _____; and _____, _____. [what else did Liza and others talk about?

Tony Campolo, PhD—internationally known pastor, sociologist, author, and speaker—gave the message entitled “Living the Good Life.” Dr. Campolo talked about the difference between power and authority, explaining that power is implicit in certain positions and situations and holds the ability to coerce compliance. Authority, on the other hand, is earned through service to others. It encourages willing cooperation. He cited the stories of Mother Teresa advocating

for a half-way house outside Philadelphia and of Metropolitan Currell, the WWII-era leader of the Orthodox churches in Bulgaria, laying his life on the line to defend Jews bound for Nazi concentration camps. Dr. Campolo challenged the graduates to follow these examples, using their new power as doctors to earn authority through serving the less-fortunate.

Roger Hadley, Dean | Joan Lunden

The Sabbath school program featured LLU president Richard Hart ('70) interviewing small panels of graduates on their mission experiences. Timothy Gobble ('12) and Claire Andrews ('12), (who were married one week following their medical school graduation!) shared why they had a heart for missions, and why have chosen to serve as Deferred Mission Appointees following completion of their residency programs. Alumnus Ryan Hayton ('05) joined Mark Reeves ('92), General Surgery Residency Program Director, and Daniel Giang ('83), Associate Dean for Residency Education, to introduce a new element of LLUMC's surgery residency in which all surgery residents will serve/complete a rotation at the hospital in Malawi where Hayton is currently serving as the sole surgeon. Husband and wife Henry Pinango and Kyra (Eddy) Pinango, both graduates of

Graduates commissioned as Military Officers

by James Ponder

Following the Conferring of Degrees Ceremony, five medical graduates along with five dental graduates were commissioned as officers in the US Military. **Michael Walter M.D. '73-B**, retired Brigadier General of the US Army, presented opening remarks and led the graduates in their Oath of Office and Promotion. The School of Medicine's military graduates are: Matthew Brown, MD (Second Lieutenant, Air Force), Daniel Simmons, MD (Second Lieutenant, Air Force), Katrina Davis, MD (Second Lieutenant, Army), Eric Turner, MD (Second Lieutenant, Army) and Evan Butlin, MD (Ensign, Navy). We are grateful for their service to our country.

Loree Sutton M.D. '85, a graduate, retired Brigadier General and alumnus of the year took part in the ceremony

the class of 2012, were interviewed by chaplain James (Jim) Greek, about treating the whole person during their time in Nepal. Kyle Littell shared how he had used his knowledge of whole-person care closer to home, while working with spinal-cord injury patients at LLUMC.

Sunday Morning Conferring of Degrees Ceremony:

Bright and early on Sunday morning—early enough that the heat was not yet unbearable in graduation gowns and tams—

Class Size: 156
Males: 105
Females: 51

Marital Status
Married: (2 married to fellow classmates) 45
Single: 111

Ethnic Origin (specified by students)
African-American: 8
American Indian/Native Alaskan: 3
Asian Indian: 4
Asian (other), Filipino: 42
Caucasian: 79
Hispanic/Cuban/Puerto Rican/other: 20

Country of Citizenship
United States: 152
Canada: 5
Indonesia: 1
Jamaica: 1

graduates, faculty members, and alumni parents and grandparents gathered to march in the processional of the 98th LLUSM Conferring of Degrees Ceremony. One hundred and fifty-six graduates received their long-awaited MDs, while another seven graduates of the basic sciences programs added the hard-earned letters, “PhD” to their names.

Joan Lunden—world-renowned speaker and host of Good Morning America for over two decades—spoke in honor of the 75th anniversary of her father Earl Blunden’s graduation from LLUSM in 1937. After sharing stories of her father’s selfless service to his neighbors and patients, she told the story of her career. As the Federal Communications Commission (FCC) was first pressuring local television stations to put women on the air, Joan cold called the news director at her Sacramento station to ask for an audition. As a result, she was given an internship that led to a job as a “weather girl.” This opened doors that led to positions in news.

Joan Lunden

As women were only beginning to carve out a place in the news media, Joan was frequently passed over when it came to major news stories and was instead relegated to topics “better suited to women”—family, health, and home life. Rather than taking offense, she saw the value of these stories and chose to follow her father’s example of service by centering her career on important issues of awareness and prevention. Her personal mission became

“to inform and to motivate the public, to disseminate information that would help others remain healthy and safe and have a better understanding of their world.” Her role as host of Good Morning America helped her to further this goal.

It wasn’t until she prepared for this graduation address that she fully understood her father’s legacy of service. “As I began to weave together my childhood memories with all the stories I was learning from my dad’s colleagues, I realized that it was painting a picture of a legacy of service. And when Dr. Hart came to me to speak to me about Loma Linda and the mission statement that is instilled in each one of you in addition to your Hippocratic oath, it was only then that the entire picture became so clear to me, that it was all started right here.”

Get Names

Ronald L. Carter | Richard H. Hart

From ‘12 Class President By Benjamin Bradford ‘12

Benjamin Bradford '12

Two weeks following graduation, prior to the start of residency, I went on a short-term medical mission to serve at a clinic just outside Port-au-Prince, Haiti. It is the epitome of a third world country and continues to be ravaged by poverty, hunger and natural disaster. As I retraced my path to this time and place, I started to think about how the culture of international service around Loma Linda has promoted service to the undeserved, both in our own community and abroad. Many of the students turned doctors in our class, like LLUSM classes before us, have a passion for both local volunteer-ism and international medical mission work.

Our class has embraced a mission of our own in Central America. During our first year of medical school, we committed as a class to support the Adventist hospital in La Loma Luz, Belize with the goal of building a long-term relationship which will span our medical careers. Plans are already in the works for several Class of 2012 reunions at our adopted mission hospital site, where we will go to serve the needs of the hospital and the people in the surrounding community. Of course there will be plenty of reminiscing about our experiences at LLUSM and residencies, and maybe even some scuba-diving in the Caribbean. I for one am grateful for the opportunities and comrade I experienced as a part of the class of 2012, and I could not be more proud of those with whom I have shared this journey.

ABRAHAM, BERIL

ANESTHESIOLOGY
UNIV OF KENTUCKY
MED CTR
SOUTHERN
ADVENTIST UNIV

AGUIRE, CHRISTINA

FAMILY MEDICINE
U OF TENN -
CHATTANOOGA
SOUTHERN
ADVENTIST UNIV

BRADFORD, BENJAMIN

OTOLARYNGOLOGY LOMA
LINDA UNIV
NORTHERN ARIZONA UNIV

ANESTHESIOLOGY-
WESTERN
PENNSYLVANIA HOSP
FLORIDA
INTERNATIONAL UNIV

CESAR, JOSE

INTERNAL MEDICINE
SANTA CLARA
MED CTR
UC BERKELLY

CHA, JENNIFER

ALEXIS, ANEL

EMERGENCY
MEDICINE
BROOKLYN HOSP CTR
UNIVERSTE GOC

ANDREWS, CLAIRE

FAMILY MEDICINE
SW WASHINGTON
MED CTR
PACIFIC UNION
COLLEGE

BEDNEY, DANIEL P.P.

FAMILY MEDICINE
FLORIDA HOSP
OAKWOOD UNIV

BROTHERS, JOEL

INTERNAL MEDICINE
UNIV OF MICHIGAN HOSPS
UC LOS ANGELES

CHAI, CHRISTOPHER

NON-MED ACTIVITY
UC BERKELEY

CHAMBERLIN, JOSHUA

UROLOGY
UC IRVINE MED CTR
BRIGHAM YOUNG
UNIV

AVILA, JACOB

EMERGENCY
MEDICINE
UNIV OF TENN-
CHATTANOOGA
LA SIERRA UNIV

BARD, ANDREW

EMERGENCY
MEDICINE
MI STATE UNIV-
KALAMAZOO
WHYATON COLLEGE

GO YE INTO ALL THE WORLD

CHAN, RAYMOND J.

INTERNAL MEDICINE
SANTA CLARA MED CTR
UC LOS ANGELES

CHEE, PRISCILLA

CHILD NEUROLOGY-
LOMA LINDA UNIV
UC RIVERSIDE

BAUMAN, BRENT

GENERAL SURGERY
UNIV OF MINNESOTA
MED CTR
BETHEL UNIV

BECK, STEVEN

DIAGNOSTIC RADIOLOGY
LOMA LINDA UNIV
CORNELL UNIV

BROWN, MATTHEW

ANESTHESIOLOGY
UC IRVINE MED CTR
CALIF BAPTIST UNIV

BUTLIN, EVAN

INTERNAL MEDICINE
NAVAL MED CTR
ANDREWS UNIV

CASTILLO, SARAH M.K.

FAMILY MEDICINE
LINCOLN MED EDUC
PARTNERSHIP
UNION COLLEGE

CHEN, CATHERINE

UROLOGY
MAYO SCHOOL OF
GRAD MED EDUC
JOHNS HOPKINS UNIV

CHIU, SILAS

EMERGENCY
MEDICINE
HARBOR-UCLA
MED CTR
UC SAN DIEGO

CHO, ELENA

ANESTHESIOLOGY
LOMA LINDA UNIV
PACIFIC UNION
COLLEGE

CHONG, MERCY

PEDIATRICS PHOENIX
CHILDREN'S HOSP
ANDREWS UNIV

DAVIS, KATRINA

OB/GYN TRIPLER
ARMY MED CTR
WESTMONT COLLEGE

GOBBLE, TIMOTHY R

INTERNAL MEDICINE
PROVIDENCE MED CTR
OREGON STATE UNIV

GOO, LORRAINE

OB/GYN
LOMA LINDA UNIV
UC BERKELEY

CHRISTENSEN, CLINT

EMERGENCY
MEDICINE
UNIV OF TENN-
CHATTANOOGA
SOUTHERN
ADVENTIST UNIV

CHU, DAVIN

PHYSICAL MEDICINE
& REHAB
LOMA LINDA UNIV
LA SIERRA UNIV

DALUYEN, IRENE M

FAMILY MEDICINE
GLENDALE ADVENTIST
MED CTR
LOMA LINDA UNIV

DAVES, TERRY-ANN

OB/GYN
HOWARD UNIV HOSP
NOVA SOUTHEASTERN
UNIV

GRAVES, CARRIE

PEDIATRICS
LOMA LINDA UNIV
WALLA WALLA UNIV

GREENE, DANIEL J

UROLOGY
CLEVELAND CLINIC
ANDREWS UNIV

CHUNG, REBECCA

INTERNAL MEDICINE
LOMA LINDA UNIV
SOUTHWESTERN
ADVENTIST UNIV

CLARKE, CAMILLE

INTERNAL MEDICINE
CAMBRIDGE HEALTH
ALLIANCE
OAKWOOD UNIV

GUERRERO, ANDRE

ORAL-MAXILLOFACIAL
SURGERY
LOMA LINDA UNIV
UC LOS ANGELES

HA, EUNFAIK

PEDIATRICS
LOMA LINDA UNIV
ANDREWS UNIV

CONROY, ERIN K

OB/GYN
UNIV OF TEXAS
MED-GALVESTON
PACIFIC UNION
COLLEGE

CUNNINGHAM, JAMES I

EMERGENCY MEDICINE
HARBOR-UCLA
MED CTR
UC SAN DIEGO

FLANAGAN, LAURA

FAMILY MEDICINE
UNIV OF WISCONSIN-MADISON
SOUTHERN ADVENTIST UNIV

FOSTER, LAURA

NEUROLOGY
UNIV OF MINNESOTA
WALLA WALLA UNIV

FRANKE, RYAN G

DIAGNOSTIC RADIOLOGY
ST. JOSEPH'S HOSP
POINT LOMA
NAZARENE UNIV

HANSON, TIMOTHY

PSYCHIATRY
OREGON HEALTH &
SCIENCE UNIV
WALLA WALLA UNIV

HARDESTY, BRADFORD A

EMERGENCY
MEDICINE
LOMA LINDA UNIV
WALLA WALLA UNIV

HAROLD, KELVIN

EMERGENCY MEDICINE UNIV OF FLORIDA-JACKSONVILLE UNION COLLEGE

HARRIS, JEYEDE

INTERNAL MEDICINE KETTERING MED CTR BATES COLLEGE

HONG, JASON

INTERNAL MEDICINE NY PRESBYTERIAN HOSP-COLUMBIA UC BERKELEY

NON-MED ACTIVITY ANDREWS UNIV

JANG, E EUN AMY

PEDIATRICS CHILDREN'S HOSP-LA UC LOS ANGELES

JEFFERY, ARSHAD

HARRIS, LAUREN

PEDIATRICS OREGON HEALTH & SCIENCE UNIV PACIFIC UNION COLLEGE

HEIDENREICH, ROBYN

FAMILY MEDICINE LOMA LINDA UNIV WALLA WALLA UNIV

HONG, HANNA

PEDIATRICS UC IRVINE MED CTR UC BERKELEY

HONT, PAULA

PEDIATRICS UNIV OF AZ HS CTR UNIV OF ARIZONA

JONES, JEFFREY

OPHTHALMOLOGY LOMA LINDA UNIV LA SIERRA UNIV

JONES, RACHEL

PEDIATRICS MAYO SCHOOL OF GRAD MED EDUC POINT LOMA NAZARENE UNIV

HENDERSON, MATTHEW I.

ANESTHESIOLOGY LOMA LINDA UNIV WALLA WALLA UNIV

HEBERT, JARED

OTOLARYNGOLOGY UNIV OF OKLAHOMA MED CENTER SEATTLE PACIFIC UNIV

GO YE INTO ALL THE WORLD

KEENEY, MICHAEL

PATHOLOGY MAYO SCHOOL OF GRAD MED EDUC CREIGHTON UNIV

KEETER, MICHELLE

FAMILY MEDICINE LOMA LINDA UNIV RURAL PROGRAM UC DAVIS

HEBERT, RACHAEL

PEDIATRICS UNIV OF OKLAHOMA MED CENTER SEATTLE PACIFIC UNIV

HOANG, JIMMY

ANESTHESIOLOGY LOMA LINDA UNIV LA SIERRA UNIV

HSU, JEFFREY

OTOLARYNGOLOGY EINSTEIN/MONTEFIORE MED CTR UC LOS ANGELES

HUNT, DANIEL IAN

ANESTHESIOLOGY UNIV OF WASHINGTON MED CTR WESTMONT COLLEGE

HUYNH, AN

OPHTHALMOLOGY LOMA LINDA UNIV UC LOS ANGELES

KNECHT, MATTHEW

RADIATION ONCOLOGY LOMA LINDA UNIV SOUTHERN ADVENTIST UNIV

KOO, BENJAMIN

NEUROLOGY UC DAVIS MED CTR PACIFIC UNION COLLEGE

KORCEK, LUCAS

ORTHOPAEDIC SURGERY
LOMA LINDA UNIV
WALLA WALLA UNIV

KOTH, ANDREW M

PEDIATRICS STANFORD
UNIV MED CTR
UNIV OF WASHINGTON

LEZCANO, SHEILA

INTERNAL MEDICINE
LOMA LINDA UNIV
UC LOS ANGELES

LOPES, EURIDES

INTERNAL MEDICINE
LOMA LINDA UNIV
ANDREWS UNIV

LOPEZ, TOMAS

OPHTHALMOLOGY
LOMA LINDA UNIV
PACIFIC UNION COLLEGE

LEE, RUTH

FAMILY MEDICINE
KAISER FOUND
HOSP-FONTANA
UC BERKELEY

LU, JOHN

PSYCHIATRY
LOMA LINDA UNIV
UC SAN DIEGO

KRUPP, NATHANIEL D

ANESTHESIOLOGY
WAKE FOREST BAPTIST
MED CTR
ARIZONA STATE UNIV

KURZYNSKE, FRANK C

INTERNAL MEDICINE
MED UNIV OF
SOUTH CAROLINA
SOUTHERN
ADVENTIST UNIV

MAHDAVI, PAYMOHN

OPHTHALMOLOGY
CLEVELAND CLINIC
UNIV OF PENNSYLVANIA

MCGILL, LANA J

INTERNAL MEDICINE
UNIV OF UTAH
HEALTH CARE
ANDREWS UNIV

LAI, CHRISTY

INTERNAL MEDICINE
LAC/USC MED CTR
UC BERKELEY

LASTRA, ANGIE

PHYSICAL MEDICINE
& REHAB
JACKSON
MEMORIAL HOSP
KANSAS STATE UNIV

MCLENNAN, RYAN

EMERGENCY MEDICINE
WAKE FOREST BAPTIST
MED CTR
SOUTHERN
ADVENTIST UNIV

MCNALLY, PETER

GENERAL SURGERY
UNIV OF COLORADO
HS CTR
UNIV OF DENVER

LATIMER, NATHAN

ORAL-MAXILLOFACIAL
SURGERY
LOMA LINDA UNIV
LOMA LINDA UNIV

LEE, BRYAN SUKBAE

NEUROSURGERY
CLEVELAND CLINIC
UNIV OF
PENNSYLVANIA

LINDQUIST, BENJAMIN

EMERGENCY MEDICINE
STANFORD UNIV HOSP
WESTMONT COLLEGE

LITTELL, KYLE

PHYSICAL MEDICINE
& REHAB
UNIV OF COLORADO
DENVER
SOUTHERN
ADVENTIST UNIV

LOCH, RANDALL

OTOLARYNGOLOGY
UNIV OF NEW
MEXICO HS CENTER
WALLA WALLA UNIV

MEIER, VICTOR TOMAS

FAMILY MEDICINE
SAN JOAQUIN
GENERAL HOSP
CALIF STATE
UNIV-NORTHRIDGE

MESIPAM, AVINASH

DIAGNOSTIC
RADIOLOGY
LOMA LINDA UNIV
LA SIERRA UNIV

MEYER, CHARLES

EMERGENCY MEDICINE
UNIV OF TENN-CHATTANOOGA
SOUTHERN ADVENTIST UNIV

MONTAYO, ENOCH

EMERGENCY MEDICINE
MAIMONIDES MED CTR
PACIFIC UNION COLLEGE

NICOLAS, JAN-HOLLY

GENERAL SURGERY
LOMA LINDA UNIV
LA SIERRA UNIV

FAMILY MEDICINE
FLORIDA HOSP
OAKWOOD UNIV

PEDERSEN-BUCK, LAUREN

FAMILY MEDICINE
UNIV OF TENN/SAINT FRANCIS
UNIV OF MICHIGAN

PEOPLES, CHRISTOPHER

MOORES, TAMARA

EMERGENCY MEDICINE
UNIV OF UTAH HEALTH CARE
BUTTE COMMUNITY COLLEGE

MORAWSKI, KYLE E

INTERNAL MEDICINE
BRIGHAM AND WOMEN'S HOSP
MASTER'S COLLEGE

NEUPFELD, ETHAN A

DIAGNOSTIC RADIOLOGY
UC DAVIS MED CTR
UC BERKELEY

OLSON, JEFFREY T

MED/PEDS
LOMA LINDA UNIV
LOMA LINDA UNIV

PERRIN, JARED T

INTERNAL MEDICINE
MAYO SCHOOL OF GRAD MED EDUC
LA SIERRA UNIV

PERRY, EDWARD

FAMILY MEDICINE
POMONA VALLEY HOSP MED CTR
UNION COLLEGE

MOREN, ANDREW

INTERNAL MEDICINE
KETTERING MED CTR
SOUTHERN ADVENTIST UNIV

MURGA, ALLEN G

GENERAL SURGERY
LOMA LINDA UNIV
LA SIERRA UNIV

GO YE INTO ALL THE WORLD

PINANGO, HENRY

INTERNAL MEDICINE
FLORIDA HOSP MED CTR
SOUTHERN ADVENTIST

PINANGO, KYRA

FAMILY MEDICINE
FLORIDA HOSP
UNION COLLEGE

NELSON, PETER

INTERNAL MEDICINE
DARTMOUTH-HITCHCOCK MED CTR
WALLA WALLA UNIV

NELSON, VALERIE

EMERGENCY MEDICINE
WRIGHT STATE UNIV SOM
LA SIERRA UNIV

OSTER, CYRUS

PATHOLOGY
LOMA LINDA UNIV
LA SIERRA UNIV

GENERAL SURGERY
St. JOSEPH MERCY HOSP
COLUMBIA UNION

PAULASIR, SYLVESTER

PLESIU, G EMANUEL

INTERNAL MEDICINE
KETTERING MED CTR
UNIV OF SOUTHERN CALIF

POSEY, JULIA

OB/GYN
NEW HANOVER REG MED CTR
SOUTHEASTERN UNIV

PANTHER, DAVID

DERMATOLOGY
LOMA LINDA UNIV
GEORGE FOX UNIV

PURCELL, SETH T

GENERAL SURGERY
TEXAS A&M-SCOTT
& WHITE HOSP
BRIGHAM YOUNG UNIV

RAGSDALE, CASSANDRA E

OB/GYN
LOMA LINDA UNIV
WALLA WALLA UNIV

ROUBIDOUX, TYLER

ANESTHESIOLOGY
UNIV OF
SOUTHERN CALIFORNIA
UNIV OF IDAHO

SANNER, DAVID

NON-MED ACTIVITY
SOUTHERN
ADVENTIST UNIV

SENTANA, DEBBY

INTERNAL MEDICINE
FLORIDA HOSP
MED CTR
SOUTHERN
ADVENTIST UNIV

RAINS, MARCELO

PEDIATRICS
LOMA LINDA UNIV
SOUTHWESTERN
ADVENTIST UNIV

REIBER, KARL

PEDIATRICS
UC DAVIS MED CTR
PACIFIC UNION COLLEGE

ROSS, STUART

OB/GYN
LOMA LINDA UNIV
RUTGERS UNIV

ROYER, CHELSEA

FAMILY MEDICINE
KAISER FOUND
HOSP-FONTANA
POINT LOMA
NAZARENE UNIV

SHERIDAN, NADIA

FAMILY MEDICINE
ST. VINCENT'S EAST
FAMILY PRAC CTR
POINT LOMA
NAZARENE UNIV

SIMMONS, DANIEL B

NEUROLOGY
WILFORD HALL
MED CTR
SEATTLE
PACIFIC UNIV

REINKE, DENNIS AARON

PATHOLOGY
LOMA LINDA UNIV
UNION COLLEGE

RENK, ELIZABETH M

OTOLARYNGOLOGY
LOMA LINDA UNIV
ANDREWS UNIV

SON, ANDREW

GENERAL SURGERY
RIVERSIDE COUNTY
REG MED CTR
UC LOS ANGELES

STELLING, ADAM

PATHOLOGY
UC DAVIS MED CTR
PACIFIC
UNION COLLEGE

RHEE, KATHERINE E

DIAGNOSTIC
RADIOLOGY
LOMA LINDA UNIV
UNIV OF
NC-CHARLOTTE

ROJAS, MARIO

INTERNAL MEDICINE
LOMA LINDA UNIV
UC BERKELEY

RUSSELL, DAVID

FAMILY MEDICINE
FAMILY MEDICINE
RES OF IDAHO
WALLA WALLA UNIV

SAMUEL, RAJEEV

ANESTHESIOLOGY
LOMA LINDA UNIV
SOUTHERN
ADVENTIST UNIV

STROM, MONICA

PSYCHIATRY
CASE WESTERN
UNIV MED CTR
UNION COLLEGE

SUARD, CORY M

PSYCHIATRY
LOMA LINDA UNIV
WESTMONT COLLEGE

SALCEDO, SAMUEL

PLASTIC SURGERY
LOMA LINDA UNIV
UNION COLLEGE

SUGIYAMA, DAVID

FAMILY MEDICINE
KAISER FOUND
HOSP-FONTANA
PACIFIC
UNION COLLEGE

SY, JONATHAN

PSYCHIATRY
UNIV OF HAWAII-
JOHN BURNS SOM
UNIV OF
SOUTHERN CALIF

VAN ARSDALE, JONATHAN

FAMILY MEDICINE
UNIV OF MINNESOTA-
DULUTH
SOUTHERN ADVENTIST UNIV

VAN'T HOF, JEREMY

INTERNAL MEDICINE
UNIV OF MINNESOTA
CALVIN COLLEGE

INTERNAL MEDICINE
LOMA LINDA UNIV
WALLA WALLA UNIV

WONOPRABOWO, JEFFREY

PSYCHIATRY
LOMA LINDA UNIV
UC LOS ANGELES

WU, MARTIN

TADIARCA, DREW

MED/PEDS
LOMA LINDA UNIV
UC IRVINE

TAN, TERESA

OB/GYN
TULANE UNIV SOM
UC DAVIS

TURNER, ERIC K

ORTHOPAEDIC SURGERY
MADIGAN ARMY
MED CTR
WAYNE STATE UNIV

WESTERMEYER, RILLA

FAMILY MEDICINE
PROVIDENCE SACRED
HEART MED CTR
UNION COLLEGE

YESTIN, YULIAN

INTERNAL MEDICINE
KETTERING MED CTR
SE MISSOURI STATE UNIV

INTERNAL MEDICINE
PROVIDENCE
MED CTR
PACIFIC
UNION COLLEGE

YOO, ELLIOT

TAROUILLY, JAMIE M

OB/GYN
CLEVELAND
CLINIC FOUND
UC SAN DIEGO

THORP, JONATHAN

INTERNAL MEDICINE
JOHNS HOPKINS
BAYVIEW MED CTR
CANADIAN
UNIV COLLEGE

GO YE INTO ALL THE WORLD

YOON, NAM K

NEUROSURGERY
LOMA LINDA UNIV
UC SAN DIEGO

PHYSICAL MEDICINE
& REHAB
NORTHWESTERN
UNIV SOM
SAN DIEGO STATE

ZIEGLER, CRAIG

TIAN, SISI

OTOLARYNGOLOGY
LOMA LINDA UNIV
UC BERKELEY

TONE, RYAN

ANESTHESIOLOGY
UNIV HOSPS
CASE MED CTR
UC IRVINE

WHITAKER, ERIN

INTERNAL MEDICINE
SCRIPPS MERCY HOSP
UNIV OF UTAH

WILLIS, BRIAN

PATHOLOGY
EMORY UNIV
HOSP, H185A
PACIFIC UNION COL

WOLFORD, BRENT

ANESTHESIOLOGY
UC SAN DIEGO
COLORADO
UNIV-BOULDER

WONG, CHRISTINE M

ANESTHESIOLOGY
LOMA LINDA UNIV
SCRIPPS COLLEGE

ZUBKOV, IVAN

FAMILY MEDICINE
KAISER FOUND
HOSP-FONTANA
UNIV OF
TENN-CHATTANOOGA

DERMATOLOGY
LOMA LINDA UNIV
PACIFIC
UNION COLLEGE

ZUMWALT, JONATHAN

Student Mission Electives

Mission Elective Impacts Student

by Raymond Chan

My month in Sri Lanka was one of the most rewarding, humbling, and enlightening experiences during my medical educational career. Having worked and volunteered in impoverished parts of America, I thought that I was prepared to see the worst conditions in health care. But my time in Sri Lanka truly opened my eyes to World medicine. It was incredible to see doctors in

this third world country provide health care to the multitudes of impoverished patients with little more than a stethoscope and basic surgical tools. This month of service reminded me why I chose my profession and has hopefully set a foundation for future mission trips.

During my time at the Katakurunda Clinic, I spent most of my time working alongside Dr. Seneth Samaranayake and his staff where he would see and treat around 60 patients a day. In addition to the clinic, I was able to spend a considerable amount of time at an attached orphanage, which took care of handicapped orphans. It was truly inspirational to see how these orphans managed to survive

with happiness and energy despite their circumstances. One 16-year-old girl had a very inspiring story; she was born with deformed extremities. Unable to use her hands and legs didn't slow her down. From the way she talks about boys, music and TV you couldn't tell that she was handicapped. Even though she was abandoned by her parents, she continued to live, grow and become a smart and happy young woman.

In addition to the wonderful patients, the unique part of my experience has been the variety of medical facilities that I was able to work in. I had the chance to attend morning rounds at Kandy General Hospital with five thousand beds! Having the chance to interact with medical students in another country was amazing. What I saw and heard from these teaching rounds about diseases and management techniques was humbling; I realized how blessed we are in America with all our available diagnostic and computer equipment. In terms of clinical treatment, I felt that I was less prepared compared to these students who had more hands-on experience. The attending physicians carried about 250 patients a day, admitting close to 100 new patients a day!

Overall, this has been a memorable life experiences. This mission only solidified my desire to become a doctor not just for my community but to volunteer my time and efforts for a greater global good.

Student makes a difference at Sir Run Run Shaw

by Teresa Tan

As an American-born Chinese medical student, Sir Run Run Shaw hospital in Hangzhou, China was a natural choice for me when I made the decision to do a mission elective during my fourth year of medical school. Not only would I return to my ancestral roots and practice my long-dormant Mandarin language skills, I looked forward to exploring the practice of both ancient Chinese medicine and also modern western medicine at one of the largest teaching facilities in China's Zhejiang province.

The mission elective far exceeded my expectations. Not only did I get to do a rotation through three specialties, including ObGyn, Internal Medicine, and Traditional Chinese Medicine, I made many Chinese friends. Most significantly, one of my Internal Medicine residents accepted Christ as his personal Savior during our last week in China. God's timing was perfect. I had started working with him only on the Monday of our final week of rotation (when, thankfully, my Mandarin had vastly improved since arrival); on Tuesday, by mutual interest, the three Loma Linda students and our Chinese resident attended a youth service at a local church. I shared the Gospel with our resident in Mandarin and the next evening, he decided to ask Jesus to be his Savior. I believe that God provides His Truth to those who seek it, and I feel very privileged to take part of His eternal plan.

Ike Sanders' Adventist odyssey

By James Ponder with Irvin Kuhn and Henry Yeo

Isaac “Ike” Sanders looks back with gratitude on a series of unexpected developments that led to his very satisfying, five-decades-long affiliation with Adventist health care.

After serving the U.S. Army in Okinawa, where he worked with radar and electronics, Ike graduated with an M.D. degree from State University of New York, Downstate, in 1955 and completed an internship at Long Island College Hospital in 1956.

Ike spent the next two years in emergency medicine and evaluated his options. A radiologist he met nurtured his interest in radiology. In 1958, he moved to Los Angeles to pursue the specialty. On October 28, of that year, Ike applied to the radiology residency at White Memorial Medical Center. Walter Stilson, MD, director of the program, liked Ike and invited him to start the very next day.

Things didn't go well that first day. When a thoughtless colleague branded Ike as an outsider because he wasn't an Adventist, he became upset.

“I told Dr. Stilson I had a feeling I wouldn't fit in.”

Dr. Stilson calmed Ike's fears, and arranged for George Kypridakis, a budding pathologist, to take him to dinner and explain how the system works.

That afternoon, a USC medical student told Ike that Adventists worship on Saturday, and observe dietary laws. “A lot of them go into medicine,” he added.

My Jewish mother would certainly approve, Ike thought.

Over dinner, Dr. Kypridakis convinced him that most Adventists aren't bigoted, and signed him up for a lifetime affiliate membership in the Alumni Association of the College of Medical Evangelists, precursor to the LLU School of Medicine.

The next day, Ike traveled to Loma Linda to watch Ernest Braun, MD, chief of radiation oncology at White Memorial, perform a procedure.

“There was something special about the school, the area, and the people,” he recalls. “That night, I decided I would stay at the White. That decision kept me from making the biggest mistake of my life!”

After becoming chief resident, Ike discovered a passion for teaching. “If you'll pardon me,” he smiles, “I was good at it.”

Ike took the American Board of Radiology exams the last year of his residency. Although 30 percent of those taking the test failed, Ike passed with flying colors.

When the clinical program moved from Los Angeles to Loma Linda, Ike was appointed program director for the White Memorial radiology residency. His duties involved lecturing at

Loma Linda every Thursday, and for the next eight years, students voted him “Teacher of the Year.”

Professionally, Ike was busy training nine residents, 20 to 30 externs from LLU and USC, preparing fellows and graduates for their boards, and mentoring visiting students from Canada, Germany, Ireland, and Saudi Arabia.

Relationally, however, Ike was lonely. At 42, he was single and caring for an elderly aunt with multiple medical conditions.

On October 28, 1968—exactly 10 years after he arrived at White Memorial—he met Muriel Lee Allen at a wedding.

“Somewhere along the line,” he reveals, “she became the woman to whom I could not say goodbye.”

Just as romance was beginning to bloom, a former student invited Ike to Thailand to modernize the radiology department at Bangkok Adventist Hospital.

“It was tough,” he admits. “I had just met my bride-to-be, but something made me think I had to do this.”

The trip opened Ike's eyes to Adventism's global outreach. “I was mesmerized,” he discloses. Still, he missed Muriel.

Apparently the missing was mutual. On July 30, 1972, Ike and Muriel tied the knot. They are celebrating 40 great years of marriage this summer.

One week in 1983 proved particularly eventful. As if being named chief of staff and chief of diagnostic radiology weren't enough excitement for one week, Muriel collapsed and was rushed to the hospital. Ike spent the night praying. God heard, and Muriel made a complete recovery.

In 1986, Ike was devastated when financial problems at White Memorial forced the closure of Ike's vibrant radiology residency.

“I truly wanted to leave, but I couldn't,” he shares. “I had residents that would require three more years of my time. I would not let them down.”

“Many people thought our program was one of the tops in the country,” he explains.

Because no White Memorial residents

failed their boards during the nine years Ike was in charge, both the American Board of Radiology and American College of Radiology protested the closure, but to no avail.

“I stayed on,” Ike recalls, “but only after they agreed to let every resident who had already started the program complete their studies.”

Looking back, Ike considers his work at White Memorial a missionary endeavor.

“To be on a mission,” he says, “you don't need to be out of the country. All you need is a mission.”

After the program closed, Ike continued teaching at the LLU School of Medicine.

“I was actively associated with the school from 1962 to 1999,” he remembers.

He served on the Alumni Association board from 1983 to 1986, and delivered the keynote address at the 1988 Alumni Postgraduate Convention.

Other honors included:

- Being named professor emeritus at Loma Linda University
- Having the White Memorial Radiology Department renamed The Isaac Sanders Diagnostic Imaging Center
- The creation of The Isaac Sanders Lecture at an annual meeting of The Los Angeles Radiological Society
- Receiving a gold medal from The American College of Radiology for teaching and research.

Ike deflects the credit to others.

“I am particularly proud of my residents,” he says. “They simply gave me the opportunity to validate my life.”

“There has been an army of magnificent people,” he continues, “who paved the path that helped me wend my way through a wonderful career and a similarly wonderful life. Our relationship is truly my second highest honor.”

“The greatest honor I ever received,” he concludes, “was the acceptance of my application by Muriel Lee Allen for the position of being her husband.”

2012 Board Member Election

Each year a nominating committee selects new alumni members to fill vacant positions on the Board of Directors of the Alumni Association, SMLLU. Due to an oversight, new Board members were not chosen for the 2012-2015 term prior to March as is tradition (typically new Board members are nominated prior to Annual Postgraduate Convention and start their terms in March). We apologize for being late in bringing these names to the alumni body for your approval. The names listed on this page represent six of approximately 30 elected positions on the Board of Directors. In the next issue of the Alumni Journal, we bring additional names nominated for the 2013-2016 term for your

approval. This will bring the Alumni Association completely up-to-date on the Board member positions.

Board members serve staggered terms of three years each so that no more than one third of the Board members roll off each year. Only dues-paying members may serve on the Board. The names and photos of the nominated individuals are being printed here to give the wider membership a chance to approve or disapprove the names. Please send any objections to the names listed here to alumni@llusmaa.org or mail 11245 Anderson Street, Suite 200, Loma Linda, CA 92354. The deadline for response is September 18.

Elwyn L. Rexinger '68
San Clemente, CA
Family Practice

H. Del Schutte '84
Sullivans Island, SC
Orthopaedic Surgery

Charles A. Sims '60
Los Angeles, CA
Pathology

David G. Small '62
Dayton, OH
General Surgery

Donna L. Carlson '69
Redlands, CA
Pediatrics

Judy M. Wong '81
Fair Oaks, CA
Family Practice

CELEBRATING 100 YEARS OF MISSION SERVICE

Loma Linda University's Faculty Practice Plan has immediate openings for School of Medicine alumni or other interested physicians who are desirous of serving our local and international communities by:

- Continuing the healing ministry of Jesus Christ.
- Having a key role in educating mission-centered physicians.
- Communicating our faculty practice as value-based and value-driven.

If you are interested in being part of this experience, please contact Barbara J. Sharp at 1-800-328-1163 or recruitmd@llu.edu. To view a list of current opportunities, visit www.llu.edu/recruitmd.

Janie H. Loo, MD and
Howard V. Gimbel, MD,
MPH, FRCS(C) of
Loma Linda University
Ophthalmology.

LOMA LINDA
UNIVERSITY
HEALTH CARE

WHAT'S YOUR PLAN?

MANY STRENGTHS.
ONE MISSION.

WITH A CHARITABLE GIFT ANNUITY, YOU TRANSFER YOUR CASH OR INVESTMENTS TO US AND WE PAY YOU FIXED INCOME FOR LIFE.

Your payment amount will never change and is backed by all of the Loma Linda University assets making it a reliable source of income for your future. To learn how you can create a plan to secure your future, simply give us a call.

For more information, call 909-558-4553, email legacy@llu.edu or visit www.llulegacy.org

LOMA LINDA UNIVERSITY
Office of Planned Giving

In Memoriam

1940's

Gordon Hadley, '44- Dean Emeritus and Professor in the Department of Pathology and Human Anatomy, passed away on Friday, June 29 at the age of 91. Hadley served as Dean of the School of Medicine of Loma Linda University from 1977-1986. He also served in India, China and Afghanistan, and later returned to Loma Linda University to mentor pathology students. During his career he received numerous awards, including the LLUAHSC Lifetime Service Award, LLUSM Alumnus of the Year Award, LLUSM Outstanding Teacher of the Year Award, and San Bernardino County Medical Society Award for Outstanding Contribution to Medicine. The family has requested in lieu of flowers or gifts

that donations be made to the Loma Linda University School of Medicine Deferred Mission Appointment Program. Donations can be made online at www.llu.edu/giving/dma or mailed to the *Alumni Association* at 11245 Anderson Street, Suite 200, Loma Linda, CA 92354.

Harvey Drury '48 was born in Idaho on October 21, 1922. Drury went to seven different schools until he completed the 8th grade in 1936. He attended Gem State Academy from 1937-1941. He was the Junior and Senior class president and was also the valedictorian of his Senior class. From 1941-1944, he attended and graduated from Walla Walla University. In 1948 Drury graduated from Loma Linda University School of Medicine. On July 1, 1948 he completed his internship at Porter Adventist Hospital in Denver, Colorado. In 1956 he was drafted into the Public Health Service and was sent to El Reno, Oklahoma working at the federal penitentiary as the head medical officer. In 1958 he again served the people of Troy and surrounding towns for 41 years until his retirement. Drury was an active member of the Troy

Seventh-day Adventist church. The family suggest in lieu of flowers donations can be made to the Troy Fire and Ambulance Department and Deary Adventist Community Center.

1950's

Genevieve E. McWilliams '50 passed away on 28th March 2012 in Paradise, California. She was born in 1919 in College View, Nebraska. She graduated from Union College Academy in 1937 and from Union College in 1944 majoring in Chemistry and Biology. She was also trained and worked as a medical lab technician. She graduated from the College of Medical Evangelists in Jan 1950. She interned at Loma Linda. She felt a strong calling to serve women in parts of the world where they were precluded from getting adequate medical care. In

1953, she left the US for the Giffard Memorial Hospital in Nuzvid, India. She served at GMH until her retirement in 1985, returning to the US to complete an OB/Gyn residency in 1963 at the White Memorial Hospital. In 1989, she was happily surprised to be named an honored alumna of LLSM.

Oliver D Anderson '51 retired in 2007 after 53 years of medical practice and community service in the Miami area. He touched many lives through his medical practice and his leadership in the Adventist community. Oliver passed away on December 9, 2011 surrounded by his family. He leaves behind his wife, Naomi, sons, David and Wayne, daughter-in-laws, Isabel and Denise and three grandchildren, Jonathan, Christopher, and Melissa. Oliver will rest in the Lord until He returns.

Merlin Thomas '57, was known as always saying

“let’s work up a plan then we work the plan.” He loved the LLU School of Medicine Alumni Association and, along with calls of encouragement, he personally got about 500 life memberships in the sixties and he defended this money from being used for regular operating expenses or deficits. He supported the change from “Life” to “Perpetual” membership so that the money stayed as “permanent” endowment for the Alumni Association. He also worked 50 years to get classmates to become perpetual members—finally in 2007, 100% were perpetual members.

1970's

James “Jim” I. McNeill '72 passed away September 26, 2011 at the age of 64 in Richland, Washington. After completing his ophthalmology residency in 1975, McNeill left Loma Linda and became a fellow at the University of Florida, Gainesville, studying corneal and external eye diseases under

corneal specialist Dr. Herbert E. Kaufman. While at the University of Florida, Jim and another fellow, Ken Goldman, developed a scleral ring, the McNeill-Goldman ring, used for transplant surgery. Although Jim never planned to be a professor of medicine, he taught in the Ophthalmology Department of the Loma Linda University School of Medicine for 16 years. At the age of 33, he became chairman of the Ophthalmology Department, a position he held for 10 years. In 1977 he was instrumental in starting the Inland Eye Bank, partly from a need for self-preservation. Eventually the Eye Bank grew into the Eye and Tissue Bank of San Bernardino and Riverside Counties. He was board chair and President of the Loma Linda Eye Foundation for the Preservation of Sight until 1993. In 1993 he was invited to join Pacific Cataract and Laser Institute in Kennewick, WA. He continued as a surgeon there until April of 2011 when he was diagnosed with mesothelioma. He is survived by Peggy, his wife of 43 years; son James (Mendi) and granddaughters Rose and Esther of Bellevue, WA; son Nathan, of Gainesville, FL; son Seth (Corraine), of Gainesville, FL; son David (Shaunda), of Durham, NC; sister Judy Coe, of South Windsor, CT; brother Don McNeill, of Clarksville, MD; sister Jeanine McNeill (LLU School of Medicine '83), of Riverside, CA.

AMEN Conference Inspires Alumni

by Edwin H. Krick, '61, MD, MPH

EDWIN H. KRICK, '61

Ever since attending the annual Adventist Medical Evangelism Network (AMEN) Conference at Hilton Head last October, I have wanted to share with our alumni the inspiration of that weekend. I attended as president of AIMS (the missions arm of our Alumni Association) and was interviewed Friday evening to help explain how our organizations could interact to enhance the success of both.

The three-day conference (held odd years on the East Coast and even years on the west) highlights for physicians, dentists and other members of the medical team, practical ways of achieving "complete restoration of mankind – physically, mentally, socially and spiritually." Essentially they share the LLU goal "To Make Man Whole"! This 7th annual meeting, entitled "Centers of Influence" provided numerous examples of successful office witness through CME classes, breakout sessions, personal testimonies and display booths. Shared stories around the tables at mealtime helped us learn how to apply the "restoration principles".

Tim Howe, '82 internist from Maine, told the story of an 83 yo lady with severe claudication, diabetes and

hypertension who chose a whole food plant based diet ("disease reversal diet") over surgery. She returned in 2 months able to walk 3 miles without pain, off diabetic medicine and taking only half her other medication.

AMEN also publishes a journal called the *Medical Evangelist* in which Jonathon Thorp, medical student, told of caring for a depressed patient who was questioning where God was in all his problems. Jon reported: After an extensive conversation, with hesitation, I invited him to pray. Partway through my prayer I paused and asked him if he wanted to speak with God. He did, and rededicated his life to Jesus Christ. We finished, opened our eyes and with tears streaming down his face he said, "Doctor, last night I was considering suicide. I cried out to God and said, 'If you are really there, have someone pray with me tomorrow.' Little did I know that it would be my student doctor that would be the one that would be sent to answer that prayer!"

The next AMEN conference is October 25 – 28, 2012 (Thursday evening to Sunday morning) at Paradise Point Resort in San Diego. I would encourage you to attend. You can register online at www.amensda.org or call 423-826-4025 for more information.

I believe the Lord has great plans for the AMEN organization as we allow Him to use us as "Centers of Influence" to point our patients to the Great Physician, Jesus Christ.

CLAYSON, MANN, YAEGER & HANSEN

A Professional Law Corporation

Contact: Kent A. Hansen, Esq.
601 South Main Street • Corona, CA 92882-3497
(951) 737-1910 • (951) 737-4384 FAX

We are attorneys serving physicians in:

- practice sales & purchases • incorporation & partnership
- managed care contracting

Our firm has provided quality representation to healthcare professionals since 1910.

Honor Dr. Ryckman contribute to the

Raymond E. Ryckman Chair in Microbiology

An Alumni Fund Project

Raymond E. Ryckman

At the School of Medicine graduation, which was held on Sunday, May 25, 2008, Raymond E. Ryckman, PhD, received the University Distinguished Service Award from LLU President Richard H. Hart, MD, DrPH.

ADVENTIST MEDICAL
EVANGELISM NETWORK

8th Annual Conference

Testimony

OCTOBER 25 – 28, 2012

PARADISE POINT RESORT

SAN DIEGO • CALIFORNIA

Are you a physician or dentist interested in learning how to effectively share Christ with your patients? Then the AMEN conference is for *you!* Attend plenary sessions and small group workshops where speakers will share their own journey to becoming a medical evangelist and how a passion for sharing Christ has enhanced their daily practice.

VISIT
WWW.AMENSDA.ORG
FOR DETAILS

CME

The Adventist Medical Evangelism Network (in connection with Loma Linda University) is pleased to offer up to 4 continuing medical education credits at the 2012 annual conference.

ACCREDITATION STATEMENT

This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of Loma Linda University School of Medicine and AMEN. The Loma Linda University School of Medicine is accredited by the ACCME to provide continuing medical education for physicians. Loma Linda University School of Medicine designates this Live Activity for a maximum of 4 AMA PRA Category 1 Credit(s)™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

DISCLOSURE STATEMENT

This program has been planned and implemented in accordance with ACCME essentials and standards. The Loma Linda University School of Medicine Office of Continuing Medical Education relies on its CME faculty to provide program content that is free of commercial bias. Therefore, in accordance with ACCME standards, any faculty and/or provider industry relationships will be disclosed and resolved.

Future AMEN Conferences

2013 - Orlando, Florida
October 31 - November 3, 2013

2014 - San Diego, California
October 30 - November 2, 2014

Adventist Health

Pick a hospital.
Any hospital.

Residents and fellows, with AdvanceMD, a new program from Adventist Health:

- Choose from 17 locations in California, Oregon, Washington and Hawaii
- Practice in an urban, suburban or rural location
- Get paid up to two years before you complete your training
- Work for a values-driven health system

advancemd
www.advanceMDprogram.com

Contact Ryan Rasmusson, Physician Recruiter. 800.847.9840 • phyjobs@ah.org • www.adventisthealth.org/phyjobs

Eddie Ngo
Certified Financial Planner

I've just graduated from medical school, and I have so much debt!
We want to buy a home and start a family.
My child starts college in four years.
I want to retire soon.

WHAT ARE YOUR DREAMS?

For more than 40 years, Eddie Ngo, CFP, has been helping Loma Linda University School of Medicine alumni realize their goals and dreams through solid financial planning. Eddie Ngo helps clients with:

- Strategies to build a strong and diverse financial portfolio
- Advice on pension planning, tax planning and insurance needs
- Financial plans to guide your through every stage of life from birth to retirement

It's never too late to plan for the future. It's never too early to plan for your dreams.

222 East Olive Avenue . Suite 2 . Redlands, CA 92373 . 909.307.1760 . eddie.ngo@natplan.com

Securities and Advisory Services offered through National Planning Corporation.
Member FINRA/SIPC & a registered Investment Advisor.

Center For Fertility & IVF
is now accepting new referrals.

John D. Jacobson, MD
Chief

We provide state-of-the-art procedures, our own in-house IVF and Andrology Laboratories, as well as one of the highest success rates in California.

We look forward to being of service to you and your patients.

For patient appointments, call
909-558-2851

Center for Fertility & IVF
11370 Anderson Street, Suite 3950
Loma Linda, CA 92354

LOMA LINDA UNIVERSITY
HEALTH SYSTEM

Los Robles Hospital Clinical Lab Scientist 3 Openings-FT Day, FT Night and PT Evening

Job Summary:

Process specimens following established guidelines for centrifugation, separation, and storage of blood and body fluids, as well as for labeling, proper use of preservatives in collection containers, and in possible identification of interfering substances. Performs patient specimen and proficiency sample. Utilize the laboratory computer system for reporting patient test results, documentation of interpretative data, phone calls, and access to other patient or test information. Perform instrument calibration, maintenance and trouble-shooting procedures following established laboratory and manufacturer guidelines for all instruments in the assigned section. Assist in specimen collection following established laboratory guidelines for phlebotomy procedures.

Job Qualifications Include:

California Clinical Laboratory Scientist License required. Participation in continuing education programs. Two or more years as a Clinical Lab Scientist with good to excellent performance. Must have demonstrated above-average initiative, technical problem solving skills, and competent independent judgment. Experienced generalist who works hematology, chemistry, blood bank and some microbiology. Hospital lab experience highly preferred.

How to Apply:

Applications can be done on line at www.losrobleshospital.com or contact Jane Erdman, Hospital Recruiter, at 805-370-4085.

215 West Janss Road
Thousand Oaks, CA 91360

Placement Ads

EXCELLENT ED/ACC POSITIONS FOR BC/BE PHYSICIANS. Northern, Southern and Central California locations. Stable contracts, high hourly rates, attractive facilities, profit sharing, paid malpractice, excellent benefits. Opportunity for growth and leadership. Join our partnership of established emergency medicine and ambulatory care physicians. Contact Doug Harala, CEP America, 2100 Powell Street, Suite 920, Emeryville, CA 94608-1803; e-mail haralad@medamerica.com (800) 842-2619.

AFRICA—SEVENTH-DAY ADVENTIST HOSPITAL, ILE-IFE, Nigeria, West Africa. Be a medical missionary in Africa. Help train physicians in the only Adventist residency (family medicine) program in Africa. Openings for board-certified general surgeon and OB/GYN/ Short-term/volunteer specialists in other specialties also needed and welcomed. Tropical medicine electives available for medical students and residents. E-mail CV with inquiries to Herb Giebel, MD, PME Director, at GiebelNet@aol.com

CALIFORNIA

SDA Family Practice physician BC/BE to join an established practice in Antioch, CA. Initial guaranteed salary and office space available. Growing community in the East Bay/Delta Region of California. Recreational and cultural amenities abound in or near this area. New SDA 8-grade school and church campus. A successful candidate will pass a background screen and hospital credentialing. Submit CV with 3 references and cover letter in .pdf or .doc format to: Don Amador, Physician Recruitment, email: damador@cwo.com, phone: 925.783.1834

FEATHER RIVER HOSPITAL (FRH) is a 100-bed acute care hospital in Northern California, serving a population of 45,000. We are a member of Adventist Health, a non-profit organization with hospitals in California, Oregon, Washington and Hawaii.

Current opportunities include: Pulmonology/Critical Care, Gastroenterology, Neurology, Urology, Psychiatry, Dermatology, Family Medicine, Internal Medicine, Hospitalists and Pediatric Medicine. We offer the Adventist Health Advance MD program, signing bonus, relocation assistance, an income guarantee, physician participation in policy decision-making, remote-access digital imaging, electronic medical records and library system, and hospital-sponsored events for the entire family.

In January 2012, our new 18-bed Emergency Department opened! Our Cancer Center was accredited in 2010 by the American College of Surgeons. We are affiliated with Stanford University's Medical School

for clinical trials and most recently, we were selected as one of only two hospitals in California to participate in the PARP Inhibitor trials for Triple Negative Breast Cancer. In 2008, we opened a state-of-the-art, 41,500 sq ft Rural Health Center with a broad range of medical specialties. As a double CAPE (California Award for Performance Excellence) Gold Quality Award winning hospital (in 2008 and 2010), we are dedicated to extraordinary patient care, as well as meeting the needs of our physicians in both their practice and lifestyle. Our commitment to physicians and staff reflects in our low nursing vacancy rate, low physician turnover and the strong relationship between the CEO and the medical staff.

Paradise, CA is located in the Sierra Nevada foothills 90 minutes north of Sacramento and 15 minutes east of Chico (a diverse university town with a population of 80,000). Nestled between San Francisco and Lake Tahoe (each about 175 miles away), Paradise offers breathtaking scenery and outdoor activities including fishing, boat-

ing, biking, hiking and golf. There are several Adventist churches in the area and a renowned 12-grade SDA academy. Paradise and the surrounding communities host a myriad of cultural events and are home to the second largest reservoir in California and one of the largest municipal parks in the nation. We have over 260 days of sunshine per year and an average annual snowfall of 2 ½ inches. Median housing prices average 25% less than that of the rest of California.

In terms of schooling, Paradise Adventist Academy is an outstanding K-12 grade school with an 8th grade teacher that was named the 2005 Teacher of the Year at the annual Disney Teacher Awards! Over 95% of the graduates go on to college.

If you are interested in joining our growing healthcare team, please contact Patricia Huse at 530-876-7191 huseps@ah.org or Keith Stilson at 530-876-2127 stilsokr@ah.org.

SURGICAL MULTISPECIAL-TIES—Medical Group in Los Angeles is seeking BC/BE general surgeon to join a well-established busy practice. The practice has two main office locations on the campuses of tertiary care teaching hospitals 10 minutes apart in greater Los Angeles area. Please respond with CV to rebecca_smmg@yahoo.com or fax CV to (323) 224-2790.

RIVERSIDE TRAUMA SURGERY seeks full-time BC/BE General Surgeon for hospital-based acute-care surgical practice at a Level II Trauma Center. Excellent remuneration. For further information contact: Dr. Richard Guth (SM 73-B) – (951)768-8643

FAMILY PRACTICE JOB OPPORTUNITY. Excellent opportunity for FT/PT—A family practice job opportunity for a FT/PT Family Practice Physician in Oroville, California. Well-established outpatient practice is looking to add another physician. Location conducive to a superb lifestyle, with rewarding patient base and flexible hours. If interested, please call Vaughn Smith at (503) 570-2503 or email smithch_2000@yahoo.com

MAINE—PARKVIEW ADVENTIST MEDICAL CENTER, a 55-bed acute care general hospital located in the beautiful coastal community of Brunswick, Maine, has practice opportunities for many specialty areas. These BE/BC positions are hospital-based with a competitive salary, benefits package, CME allowance and paid relocation: pulmonology, internal medicine, orthopaedic surgery, family practice. For more information, contact Ted Lewis, CEO, (207) 373-2244; e-mail tlewis@parkviewamc.org or Melanie Crowe, Director of Medical Staff Services (207) 373-2245; e-mail mcrowe@parkviewamc.org, 329 Maine Street, Brunswick Maine 04011. Visit our website www.parkviewamc.org.

GUAM—Seventh-day Adventist Guam Clinic is seeking individuals interested in short and/or long term medical missionary service. We have openings in the following specialties: general surgery, ob/gyn, internal medicine, family medicine, pediatrics, rheumatology, gastroenterology, cardiology, nephrology, orthopedics and urology. We welcome DMA program participants, third-year resident rotation, and fourth-year medical

student electives. We are looking for caring and compassionate physicians with strong Christian values to serve in our community. If you are interested in learning about the benefits and opportunities of working at our Clinic, contact our recruiter at hr@guamsda.com or 1-671-646-8881 x 102. Our Mission – “Leading people to Christ through high quality health care and education.”

OHIO—CRITICAL CARE MEDICINE-DAYTON, OH Excellent opportunity for BC/BE CCM or CCM/Pulmonary physician to join growing 25+ physicians private practice CCM/ID/Hospitalis/Endocrine group. Dayton is located in southwestern, OH near Cincinnati. The metropolitan area of 800,00 offers many cultural, sports and recreational activities, excellent public and private school systems and affordable housing. Competitive salary and outstanding benefit package offered. Not a J-1 Visa opportunity. Send CV or call: Becky Kronauge-Practice Administrator 33 West Rahn Rd. #102, Dayton, OH 45429 Phone: (937)433-8990 ext. 124 FAX: (937) 433-8691 Internet: http://www.sdacc.com; Email: rkronauge@sdacc.com

Adventist Health—West Coast Adventist Health is committed to sharing God’s love by providing physical, mental, and spiritual healing. As a not-for-profit, faith-based health care system, this mission is shared by each of the 17 hospitals and numerous clinics and outpatient facilities we own and manage in California, Oregon, Washington, and Hawaii. To find out more about current physician opportunities, contact Ryan Rasmusson in Adventist Health’s Physician Services department at (800) 847-9840, e-mail phyjobs@ah.org or visit www.adventisthealth.org/phyjobs Residents and Fellows—Adventist Health’s AdvanceMD program is all about you. With AdvanceMD you get paid up to two years before you complete your training. To compare locations, find out additional details and be considered for opportunities, visit www.advanceMDprogram.com

MICHIGAN—DERMATOLOGY TRAINING IN MICHIGAN: Wanted board certified physician wanting to learn dermatology. If you are tired of medicine, I would suggest looking at dermatology which is a nice mix of medical and surgical problems. Dermatologists have one of the highest job satisfaction levels of any specialty. Please contact me at (269) 964-9777 (home) or (909) 289-1020. Donn LaTour, MD.

On Sale - \$30.00!

“Part geography, part archival photography, part history, and a lot of meaningful nostalgia.”
Henry K. Yeo, MD

Purchase today from our online store for only \$30.00 plus shipping and tax!

www.llusmaa.org

You are invited to set sail aboard the Ambassador Yacht with the Alumni Association!

Enjoy a delicious, gourmet buffet lunch with your fellow alumni and the Dean of the School of Medicine while reveling in the coastal views and fresh air.

**Sunday, September 16
2901 West Coast Highway, Newport Beach
Departs at 12 noon and returns at 4:00 p.m.
Reserve your tickets by August 24!
www.llusmaa.org | (909) 558-4633**

ALUMNI ASSOCIATION,

SCHOOL OF MEDICINE OF LOMA LINDA UNIVERSITY

11245 ANDERSON ST., SUITE 200,
LOMA LINDA, CA 92354-2801
909.558.4633 | FAX 909.558.4638

Nonprofit Org
U.S. Postage
PAID
Color Press
99324

ADDRESS SERVICE REQUESTED

Become an official member of the Alumni Association, SMLLU!

When you become a dues-paying member of the Alumni Association, you join an elite group of LLU School of Medicine graduates, residents, fellows and faculty. You also help enrich the lives of others because your **membership dues help fund programs and services that benefit alumni and students, as well as the School of Medicine.** Your dues also ensure that the Alumni Association will be here to represent the unique interests and needs of medical alumni, both on campus and in the greater medical community.

Membership has its benefits!

Your membership in the Alumni Association provides valuable benefits to you—benefits that help you network and grow professionally, as well as keep you connected. **Your membership entitles you to the following benefits (\$260 value):**

- Access to online tools through the “Members Only” section on our website
- Annual subscription to the *Alumni Journal* (four issues)
- Annual subscription to the printed AND online *Alumni Directory*
- Special discounts on regional alumni events and programs
- Access to our online video library of APC presentations
- 25% discount on APC 2013 registration (CME credits included)
- Complimentary ticket to the APC 2013 Sunday luncheon

Start your official membership in the Alumni Association today and get instant access to your benefits. Visit www.llusmaa.org.

APC 2013

SAVE THE DATE

for APC March 1-4, 2013. Plan now to attend Homecoming Weekend and reconnect with classmates. Continuing Education Credits will be offered. Watch for more information on our website at www.llusmaa.org.

DIRECTORY

ALUMNI DIRECTORY 2013

Don't forget to update your contact information for the *Alumni Directory*. Log into your alumni account at www.llusmaa.org to view or update your account information.

