


# THE HUMERUS NEWS

**INSIDE THIS ISSUE:  
 June 2010**

<i>Meet the Faculty</i>	2
<i>Meet the Residents</i>	3
<i>Recent Graduates</i>	4
<i>History of Program</i>	5-14
<i>List of Alumni</i>	15
<i>Contact Us</i>	16

**Editor-in-Chief:**  
 Christopher S. Smith, M.D.

**Consulting Editor:**  
 John S. Kirkpatrick, M.D.

**Managing Editor:**  
 Alisa D. Grant

**“Our residents have won the last 3 “Ortho Bowl” orthopaedic knowledge competitions at the Florida Orthopaedic Society.”**

## MESSAGE FROM THE CHAIRMAN

Dear Alumni and Friends:

It is an honor and privilege to provide this update of the University of Florida Jacksonville Orthopaedic Residency Program. The program has been fortunate to have great residents and faculty. We look forward to the class of 2012 celebrating 50 years of orthopaedic surgeons being trained in Jacksonville.

The program attained full accreditation with no citations after our last site visit and is showing success in a variety of ways, the most significant of which is the quality of the graduating residents. In addition to clinical care, this has recently been manifest by our residents success in other areas. Our residents have won the last 3 “Ortho Bowl” orthopaedic knowledge competitions at the Florida Orthopaedic Society. Our residents have successfully completed research projects culminating in posters, podium presentations, publications, and some awards.

The vision of our program is to provide excellence in patient care, train outstanding orthopaedic surgeons, and have a positive impact on the field of orthopaedics and the general community. Please visit our website <http://www.hscj.ufl.edu/orthopaedic-surgery/residency> for more details.

We are focusing this issue on recognizing some of the history of the program through the recollections of our first graduate, Dr. George Fipp, and the third chief of the program, Dr. Richard Dedo. Their recollections may stimulate memories from others and we would be delighted to hear from all who care to provide historical information. We also have assembled a timeline of the program and a faculty listing. Please let us know if you have other events or memories to add as we try to collect a history of the program.

Thank you for your support of the program and we look forward to hearing from you.

John S. Kirkpatrick, M.D.  
 Professor and Chair


Joel Tucker and Steven Arndt with the 2010 "Ortho Bowl" trophy.

# MEET THE FACULTY


**John S. Kirkpatrick, M.D.**  
Professor; Chair; Program Director  
Spine


**B. Hudson Berrey, M.D.**  
Professor  
Orthopaedic Oncology


**Edmund Z. Brinkis, M.D.**  
Assistant Professor  
Adult Reconstructive Orthopaedics


**Anthony M. Harris, M.D.**  
Assistant Professor  
Trauma/Complex Fractures


**Brett C. Puckett, M.D.**  
Assistant Professor; Associate Program Director,  
Orthopaedic Surgery Residency;  
Clerkship Director  
Hand/Upper Extremity/Microsurgery


**Nigel W. Sparks, M.D.**  
Assistant Professor  
Sports Medicine


**Michael Suk, M.D., J.D., M.P.H.**  
Associate Professor; Chief, Division of Orthopaedic  
Trauma Surgery; Associate Medical Director; Associate  
Program Director, Orthopaedic Surgery Residency  
Trauma/Non, Mal-unions/Complex Fractures

### Clinical Faculty—OPS

William W. Buckingham, M.D.  
Kathleen Kopach, M.D.

### External Educational Rotations

#### **Adult Reconstruction, Mayo Clinic, Jacksonville**

Kurt E. Blasser, M.D.  
Mark P. Brodersen, M.D.  
Mary I. O'Connor, M.D.

#### **Foot and Ankle, Baptist**

Hiram A. Carrasquillo, M.D.  
Gregory Solis, M.D.

#### **Orthopaedic Oncology, H. Lee Moffit Cancer Center, Tampa, FL**

G. Douglas Letson, M.D.  
David Cheong, M.D.

#### **Pediatric Orthopaedic Surgery, Nemours**


Robert J. Cummings, M.D.  
George A. Hahn, M.D.  
Eric A. Loveless, M.D.  
David M. Mandel, M.D.

John M. Mazur, M.D.  
Elizabeth A. Moran, M.D.  
Kevin M. Neal, M.D.

## MEET THE RESIDENTS


**Stephen R.  
Arndt, M.D.**


**Jeffrey S.  
Keen, M.D.**


**Steven M.  
Potter, M.D.**


**Joel A.  
Tucker, M.D.**


**Brian S.  
Elmlinger, M.D.**


**Justin C.  
Kearse, M.D.**


**Matthew C.  
Lee, M.D.**


**Christopher S.  
Smith, M.D.**


**Pratik P.  
Desai, M.D.**


**Eric C.  
Stiefel, M.D.**

### Orthopaedic Residents 2009 – 2010


**Lyle C.  
Young, M.D.**


**Kris S.  
Wheeler, M.D.**


**Brett P.  
Frykberg, M.D.**


**Thomas P.  
Loumeau, M.D.**


**Shomari A.  
Ruffin, M.D.**


**Ryan C.  
Zizke, M.D.**


**Anthony J.  
Bell, M.D.**


**Megan J.  
Manthe, M.D.**


**Scott A.  
Putney, M.D.**


**Corey S.  
Rosenbaum, D.O.**

---

## RECENT GRADUATES

### 2010

---

**Stephen R. Arndt, M.D.** - Foot & Ankle Fellowship, Cleveland Clinic, Cleveland, Ohio

**Jeffrey S. Keen, M.D.** - Knee Fellowship, Insall Scott Kelly Institute for Orthopaedics and Sports Medicine, New York, New York

**Steven M. Potter, M.D.** - Sports Medicine Fellowship, Baylor College of Medicine, Houston, Texas

**Joel A. Tucker, M.D.** - Adult Reconstruction Fellowship, Mayo Clinic, Jacksonville, Florida

### 2009

---

**Marshal S. Armitage, M.D.** - Shoulder & Elbow Surgery Fellowship, University of Western Ontario, Fellowship: Hand and Upper Limb Centre, London, ON, Canada

**J. Ryan Cotton, M.D.** - Sports Medicine Fellowship, The Hughston Clinic, Columbus, Georgia

**Lan N. Nguyen, D.O.** - Orthopaedic Trauma & Fracture Specialist Fellowship, San Diego, California

**Ryan U. Riel, M.D.** - Hand Surgery Fellowship, University of Miami Jackson Memorial Hospital, Miami, Florida

### 2008

---

**Aaron M. Bates, M.D.** - Sports Medicine Fellowship, Baylor College of Medicine, Houston, Texas

**David M. Gay, M.D.** - Hand and Upper Extremity Fellowship, Hospital for Special Surgery, New York, New York followed by a Shoulder and Elbow Fellowship, Melbourne Shoulder and Elbow Centre, Melbourne, Australia

**Phillip J. Patterson, M.D.** - Adult Reconstructive Fellowship, OrthoCarolina, Charlotte, North Carolina

**Tracy J. Roberts, M.D.** - Pediatric Orthopaedic Fellowship, Nemours/Alfred I DuPont Hospital for Children, Wilmington, Delaware

### 2007

---

**David A. Crumbie Jr., M.D.** - Sports Medicine Fellowship, Baylor College of Medicine, Houston, Texas

**Matthew W. Menet, M.D.** - Shoulder and Elbow Fellowship, Johns Hopkins University School of Medicine, Baltimore, Maryland

**Charles H. Wilson, M.D.** - Knee Fellowship, Insall Scott Kelly Institute for Orthopaedics and Sports Medicine, New York, New York

## PROGRAM HISTORY— *Dr. George Fipp*

### Jacksonville Orthopaedic Residency Program

By George J. Fipp, M.D.

(1933-2006)

Article written on September 21, 2003


The first orthopaedic residency established in Jacksonville was a one-year training in Children's Orthopaedic Surgery based at Hope Haven Children's Hospital (on Atlantic Boulevard). This utilized for clinical material the many Florida Crippled Children Commission's patients as well as private patients of the attending staff. <sup>1</sup> Dr. Paul Hutchins was the first resident in the HHH program in 1946 followed in 1947 by Dr. John Q. U. Thompson.<sup>1</sup> Residents were accepted by application. HHH was not affiliated with any orthopaedic program at that time.

In the early '50s, Jim Borland Sr., an energetic, imaginative and tenacious gastroenterologist, began ruminating over the development of some type of joint educational program among several of the hospitals in the Jacksonville community.<sup>5</sup> Staffs of Duval Medical Center (to become "University Hospital Jacksonville 1971 when it moved in its new quarters" and latter to "Shands Jacksonville") discussed and proceed to investigate a coordinated training program for the city for over three years.<sup>2</sup> In the minutes of the March 18, 1958 meeting, it was confirmed that Max Michael Jr., M.D. was hired as Director or the Training Programs. He was to have his headquarters at Duval Medical Center.<sup>2</sup> The experiment known as the "Jacksonville Hospitals Education Program" – known as "J.H.E.P. was incorporated under the laws of the State of Florida.<sup>3</sup> In it's first year, J.H.E.P. devoted its time to studying, and exploring the concept of a cooperative teaching program.<sup>3</sup> J.H.E.P. was composed of the following hospitals: Baptist Memorial, Brewster Methodist, Duval Medical Center, Hope Haven Hospital, St. Luke's Hospital, and St. Vincent's Hospital.<sup>3</sup> The early presidents were James L. Borland Sr., M.D., 1958-60, Samuel MJ. Day, M.D., 1961-62, and Richard G. Skinner Jr., M.D., 1962-66.<sup>5</sup>

In the past, the ABOS (American Board of Orthopaedic Surgery) had granted adult orthopaedic boards after three years of training in adult work and granted adult and children's board certificates after three years of training in adult work and an additional year in children's work. In the early sixties the ABOS was asking all institutions to combine teaching into four-year programs. Each program therefore needed to affiliate with a teaching program in children's work to keep their adult residency program. Hope Haven Hospital held out any other affiliation until J.H.E.P. became active. And, the ABOS now commissioned HHH for two residents per year.

## PROGRAM HISTORY— *Dr. George Fipp cont'd*

I had begun my residency program in the Hines Veterans Hospital in Chicago. During the first two years there, it became obvious that there were too many residents including those returning from service for all of us to be trained at the Shriner's Hospital. As those having had their military service were to go first, I was going to have a year and a half wait after finishing the adult work before entering the children's work. My wife, Betty, wrote all 58 Children's Hospitals in the U.S.A. and found 5 programs that I could have children's orthopaedic training. We chose HHH in Jacksonville and came there in July 1961 expecting to return to the Hines VA the following year for my third year of adult training.

The year at HHH was exciting. Dr. Raul Saldonna and I became residents; the first time HHH had two residents. The Crippled Children's Commission was divided into four services: Hugh Haston and Ethan Todd, Charles Mead, Harry Collins, and John Q. U. Thompson with Semore Morse. These attending as well as John Lovejoy, Sr. had many of their private patients at HHH as well. Each of these was my attending. A teaching conference was held each Wednesday morning and was well attended. That year we did the first Harrington rodding and the first Salter osteotomy in Jacksonville.

During the year at HHH, Charles Mead and Hugh Haston asked me if I might stay in Jacksonville for my third year of adult training at Duval Medical Center as a senior resident as they were beginning the J.H.E.P. July 1962. Thus I became the first J.H.E.P. orthopaedic resident.

My first year with J.H.E.P. was great! All fracture work before had been treated by the second year surgery resident. They were most happy to give this work to the new orthopaedic department. Little reconstructive work had been done and the volume of clinical material was overwhelming. Soon the surgery department became aware that many of their graduates would be going to small communities where they would be treating fractures and were losing this experience in their training. So, a different second year surgery resident began rotating with me on orthopaedics every three months. This was welcome help! Orthopaedic instruments in those days were not so sophisticated, but some I did need. The drill bits were so dull that I went to Sears on Bay Street and bought a set! That year we did the first total hip operation in Jacksonville.

The ABOS required bone pathology training as part of the 4-year program. I had not had this training in Chicago and Dr. Enneking in Gainesville provided this under J.H.E.P. I was in Gainesville April, May and June of 1963.

The attending for the orthopaedic department at Duval Medical Center in 1962 came from the private orthopaedic surgeons in Jacksonville. Each, by alphabet, served one month covering the resident and patients at the hospital. Most would make rounds with me several times during the week and scrub for the larger cases put on Tuesdays, and occasionally on Thursday (when smaller cases were usually scheduled). I would also attend the teaching conference at HHH on Wednesday mornings – and always had x-rays along to show attendings. The Jacksonville Orthopaedic Society met for supper once per month at one of the local restaurants. Each member, by alphabet, would choose the restaurant of his choice. The orthopaedic resident was invited as a guest and this served as another place to seek help!

In 1962 there were only two salaried physicians on the staff at Duval Medical Center: Walter Scott in radiology and J. W. Eversole in pathology. By 1981, (now University Hospital) an additional 28 full-time salary lines were created.<sup>5</sup>

## PROGRAM HISTORY— *Dr. George Fipp cont'd*

The first students entered the College of Medicine at Gainesville in September of 1956. The first director of J.H.E.P. (Max Michael) was appointed Clinical Professor of Medicine at the College. The first class at the College began the course in Physical Diagnosis in September 1958 but Shands Hospital did not open until November of that year, thus students were given some clinical work in Jacksonville hospitals as well as in the VA Hospital in Lake City. Following this occasional student came to the Duval Medical Center for weekend work in the emergency room. In 1976 the director of J.H.E.P. was given the additional title Assistant Dean in the College of Medicine, and a formal document of affiliation was prepared. This culminated in the action of the Board of Regents in September 1969 recognizing J.H.E.P. as a division of the J. Hillis Miller Health Center. .

Naturally many changes have occurred during the years. The numbers of residents and time spent at Shands Jacksonville increased significantly as full-time staff was recruited at the institution. In essence, whereas the private hospital dominated teaching and patient care assignments initially, presently the complete reverse is the case. This was to be anticipated and has had a salutary effect on the program. 5.

Hugh Haston, M.D. was the first chief of the orthopaedic program from 1962 to April 1964. John Hocker, M.D. was chosen the next chief of the orthopaedic program by the orthopaedists of Jacksonville. He served from 1964 until 1971. Dr. Richard Dedo, came to the program and was co-chief with Dr. Hocker from 1971 until 1975. Dr. Marshall Horowitz finished his residency at J.H.E.P in 1972. When Dr. Horowitz finished, he became co-chief with Dr. Hocker and Dr. Dedo went into private practice in Jacksonville. Eventually, Dr. Hocker dropped out of the co-chief position and Dr. Horowitz became chief. <sup>6</sup>

---

<sup>1</sup> Orthopaedic Surgery History, by Charles A. Mead, M.D.

<sup>2</sup> Minutes – Regular Meeting of the Executive Staff, Duval Medical Center February 18, 1958

<sup>3</sup> Jacksonville Hospitals Educational program: An experiment in Graduate Surgical Education by Wilbur C. Sumner. M.D.

<sup>4</sup> The Jacksonville Experiment in Graduate Medical Education by Max Michael, Jr., M.D.

<sup>5</sup> Attempts at Cooperative Approaches to Graduate Medical Education – the saga of J.H.E.P. by Max Michael, Jr., M.D.

<sup>6</sup> Conversation with Dr. Hocker

**PROGRAM HISTORY** — Orthopaedic Surgery Timeline — *Hospital / Program***1960**

A \$20 million bond issue is approved for the construction of University Hospital.

In 1962, at the time of inception of Division of Orthopaedics, hospital was Duval Medical Center

**1962**

July 1, 1962 Jacksonville Health Education Program begins Orthopaedic residency training program. Department of General Surgery, Division of Orthopaedics, Duval Medical Center

1962-April 1964 Hugh Haston, MD, Chief, Division of Orthopaedics, Jacksonville Health Education Programs (JHEP), Duval Medical Center

**1963**

1963 George J. Fipp, MD is program's first graduate

**1964**

*Brewster Hospital moves to Jefferson and Eighth Street, and reopens as the not-for-profit Methodist Hospital.*

**1964**

May 1964- January 1971 John Hocker, MD, Chief, Division of Orthopaedics, JHEP, Duval Medical Center

**1969**

*A new 485-bed facility opens as University Hospital of Jacksonville, across from Methodist Hospital.*

**1971**

January 1971- 1975 Richard Dedo, MD, Co-Chief with John Hocker, MD, Division of Orthopaedics, JHEP, University Hospital

June 9, 1971 the number of residents appointed was limited to nine, three at each level of training. This was a three year Orthopaedic Surgery residency after completion of required general surgery preliminary work.

**1974**

July 1, 1974, Division of Orthopaedics, JHEP, University Hospital becomes Department of Orthopaedics

**1976**

1976-1987 Marshall Horowitz, MD, Chief, Department of Orthopaedics, JHEP, University Hospital

1976 the number of residents appointed each year was 3 with a total of 12. This became a four year Orthopaedic Surgery residency after completion of required general surgery preliminary work.

**1980**

*University Hospital becomes a private, not-for-profit facility and contracts with the City of Jacksonville to provide indigent care. University Medical Center, Inc. assumes operation of the hospital.*


**PROGRAM HISTORY** — Orthopaedic Surgery Timeline — *Hospital / Program cont'd***1980**

November 1980, William Petty, MD Acting chairman during the illness of the department chairman. Department of Orthopaedics, JHEP, University Hospital.

**1982**

*The hospital's trauma center is the first in the state to be granted Level I status.*

**1984**

*University Hospital affiliated with University of Florida in 1984.*

**1985**

*University Hospital is designated the metropolitan campus for the UF Health Science Center.*

**1988**

*University Hospital is renamed University Medical Center.*

**1988**

August 5, 1988 - JHEP becomes University of Florida College of Medicine, Jacksonville Division

**1989**

*Methodist Hospital is renamed Methodist Medical Center.*

**1989**

November 1989 on facility James Perry, MD, Department of Orthopaedics, UF College of Medicine, Jacksonville Division, University Medical Center

By 1989 the residency number of two per year and a total of 10 established. This became a five year Orthopaedic Surgery residency program with the first year becoming an Orthopaedic Surgery internship.

**1990**

Sept 1990 – December 1999 James Perry, MD, Chairman, Department of Orthopaedics, UF College of Medicine, Jacksonville Division, University Medical Center

**1997**

July 1, 1997 - Department of Orthopaedic Surgery becomes Department of Orthopaedics and Rehabilitation.

**1998**

*1998 - University Medical Center and Methodist Medical Center merge, forming Shands Jacksonville, an affiliate of the University of Florida and Shands HealthCare.*

*1998- UF College of Medicine, Jacksonville Division becomes University of Florida Health Science Center, Jacksonville.*

**1998**

1998-1999 Sam Agnew, MD (Interim Chairman), Department of Orthopaedics and Rehabilitation, UF Health Science Center, Shands Jacksonville

**PROGRAM HISTORY** — Orthopaedic Surgery Timeline — *Hospital / Program cont'd***1999**

1999-May 2002 Thomas Jackson, MD, Chairman, Department of Orthopaedics and Rehabilitation, UF Health Science Center, Shands Jacksonville

**2002**

June 2002 – November 2006 B. Hudson Berrey, MD, Chairman, Department of Orthopaedics and Rehabilitation, UF Health Science Center, Jacksonville

**2003**

July 1, 2003 - Residency number of four per year and a total of 20 established.

**2006**

*UF Health Science Center, Jacksonville becomes UF College of Medicine, Jacksonville*

**2006**

November 2006 – present John Kirkpatrick, MD, Chairman, Department of Orthopaedics and Rehabilitation, UF College of Medicine, Jacksonville

November 2006 - Orthopaedic Surgery specialty floor opens

**2012**

**Department of Orthopaedics and Rehabilitation, UF College of Medicine, Jacksonville celebrates 50<sup>th</sup> year anniversary.**

---

**PROGRAM HISTORY**—JHEP and UFCOM, Jacksonville — *Chiefs*

Hugh Haston, MD - 1962-April 1964

John Hocker, MD - May 1964- 1971

Richard Dedo, MD, Co-Chief with John Hocker, MD - January 1971- 1975

Marshall Horowitz, MD - 1976-1987

James Perry, MD — on faculty - November 1989; Chairman Sept 1990-December 1999

Samuel Agnew, MD - Interim Chairman - 1998-1999

Thomas Jackson, MD - 1999-May 2002

B. Hudson Berrey, MD - June 2002 – November 2006

John S. Kirkpatrick, MD - November 2006 – present

**PROGRAM HISTORY** — *Faculty Listings:***Past**

**Hugh Switzer, MD 1976–1979** (Fulltime, Chief of Hand Surgery)

**Jack Greider, MD 1979–1980**

**Jack Greider, MD 1981–1982**

**Jorge E. Alonso, MD 1988–89**

**Kathy Kopach, MD 1989–1999**

**Samuel G. Agnew, MD 1995–2002**

**Tom Medige, MD 1993–1994**

**Daniel N. Segina, MD 2001–2002**

**Sunday Ero, MD 1995–2004**

**Gregory Solis, MD 2000–2005**

**Stephen Augustine, DO 2001–2006**

**Patricia A. Bauman, DO 2002–2005**

**Paul B. Gladden, MD 2002–2009**

**Nancy Felix, MD 2003–2004**

**Mike Fitzpatrick, MD 2003–2005**

**Michael J. Patney, DO 2003–2009**

**Avinash L. Jadhav, MD 2006–2007**

**Samuel Young, MD 2006–2008**

**Kevin Doulens, MD 2006–2009**

**Present**

**B. Hudson Berrey, MD 2002 to present**

**Michael Suk, MD, JD, MPH 2004 to present**

**Brett C. Puckett, MD 2004 to present**

**A. Michael Harris, MD 2005 to present**

**John S. Kirkpatrick, MD 2006 to present**

**Nigel W. Sparks, MD 2009 to present**


**Edmund Z. Brinkis, MD 2009 to present**

## ALUMNI—1963 to 2010

Name	Year
George J. Fipp	1963
E. Reid McAuley, Jr.	1964
Wade H. Garner, Jr.	1965
Pedro Ruiz	1967
Earl L. Creech	1969
W. Roland McArthur	1969
John K. Black	1970
Jose J. Diaz	1970
Howard Huenergardt	1970
Herbert Andrews	1971
William K. Dunham	1971
Ronald S. Grober	1971
Lee H. Purcell	1971
S. Wallace Boyd	1972
David L. Bryant	1972
John H. Buckner	1972
Marshall Horowitz	1972
Robert C. McEwan	1973
Earl Keith Fleshman	1973
Robert Highs	1973
Richard A. Hurd	1974
A. Robert Massam	1974
Joseph H. Rapiet, Jr.	1974
James C. Binski	1975
Roger Myer	1975
Robert O. Pohl	1976
Hullon E. Switzer, Jr.	1976
Harold L. Norman	1977
Ralph A. Parks	1977
Samuel A. Rukab	1977
Georges El-Bahri	1978
Steven A. Field	1978
John Scales	1978
Patrick F. Wilson	1978
Jack L. Greider, Jr.	1979
Rheim B. Jones	1979
Stephen R. Matz	1979

Name	Year
John C. Crick	1980
Robert J. Kleinhans	1980
John Lonzano	1980
Steven H. Moss	1981
Curtis S. Smith	1981
Stephen R. Birch	1982
Richard W. Ganzhorn	1982
William G. Pujadas	1982
William N Campbell	1983
Richard I. Goldberger	1983
Robert J. Grube, Jr.	1983
Michael J. Heck	1984
Chaim Rogozinski	1984
John R. Testerman	1984
Frank F. Cook	1985
William D. Lindsay	1985
James M. Talkington	1985
Fanourios (Fred) I. Ferderigos	1986
Robert S. Franco	1986
Steve E. Jordan	1987
Steven J. Lancaster	1987
G. Clay Baynham	1988
Michael S. Ziebelman	1988
Richard S. Smith	1989
Dale A. Whitaker	1989
Mark W. Hollmann	1990
Spencer M. Wheeler	1990
Pier Boutin	1991
Frank R. Kolisek	1991
Bret O. Baynham	1992
Edward D. Young	1992
Gregory C. Keller	1993
Lawrence G. Robinson	1993
Earl R. Hubley	1994
Michael D. Neel, Jr.	1994
Mary J. Black	1995
Frank G. Russo-Alesi	1995

Name	Year
Gregory N. Smith	1996
M. John Von Thron	1996
John T. Hodges	1997
Stephen W. Samelson	1997
Hayato Mori	1998
Gregory Solis	1998
Christopher S. Highfill	1999
Julio Gonzalez	2000
Kurtis R. Hort	2000
Peter B. Blessey	2001
John J. Watkins	2001
Lyle J. Ashberg	2002
Timothy M. Bradley	2002
Brett C. Puckett	2003
Dimitrios J. Zaronias	2003
Marybeth Deering	2004
Constantine A. Toumbis	2004
Scott A. ColQuhoun	2005
Sanjay Kumar	2005
Richard A. Picerno	2005
Christopher R. Goll	2006
David A. Crumbie	2007
Matthew W. Menet	2007
Charles H. Wilson, IV	2007
Aaron M. Bates	2008
David M. Gay	2008
Phillip J. Patterson	2008
Tracy J. Roberts	2008
Marshal S. Armitage	2009
J. Ryan Cotton	2009
Lan N. Nguyen	2009
Ryan U. Riel	2009
Stephen R. Arndt	2010
Jeffrey S. Keen	2010
Steven M. Potter	2010
Joel A. Tucker	2010


We look forward to hearing from you.

**Mailing Address:**

University of Florida,  
College of Medicine—*Jacksonville*  
Department of Orthopaedics and  
Rehabilitation  
655 West 8th Street, ACC-2  
Jacksonville, FL 32209

**Email Address:** [ortho.gme@jax.ufl.edu](mailto:ortho.gme@jax.ufl.edu)

