

A Friend Remembered

At the request of Dr. Mitch Weiss, we are printing the entire text of his poem honoring his friend, the late Dr. Thabiti Cartman, that was synopsised in an article in the May issue of *Alumnus*. Dr. Cartman died Oct. 30, 2005, and the verse was read at the funeral. A framed photo of Dr. Cartman and the written tribute now hang in Janse Hall on the NUHS campus.

"We met in January of '79,
He was a classmate of mine.
Anthony Cartman was his name,
But Thabiti Cartman is who rose to fame.
Our friendship was unique in its own way.
Different cultures, colors never mattered.
Brothers we were so very close.
The times we spent together were magical.
He was larger than life not just physically.
What a presence he had.
Loved by everyone he met,
All the lives he touched were blessed.
I'm grateful that our paths crossed and intertwined,
I have nothing but beautiful memories of this great friend of mine."

Kudos

THE MAGAZINE FOR NUHS ALUMNI

National University of Health Sciences would like to thank the following alumni who have referred students in our May 2006 class. Thank You! You are our best resource!

- Dr. Robert E. Butt ('94) Illinois
- Dr. Thomas DeVito ('84) Connecticut
- Dr. Sean Dunleavy ('98) Nevada
- Dr. Paul Marando ('01) Canada
- Dr. Richard Powell ('84) Illinois
- Dr. Esther Remta ('86) North Carolina
- Dr. Paul Rubin ('80) Illinois

Correction

In the last issue of *Alumnus* in the Kudos column, Pam Bressler was mistakenly designated as "Dr." Pam is a 2001 graduate of the NUHS Massage Therapy Certificate Program. Her husband, Dr. Darren Bressler, is a 2002 graduate of the Doctor of Chiropractic Degree Program.

ALUMNUS

THE MAGAZINE FOR NUHS ALUMNI
Volume 42, Number 2 • 2006

Celebrating 100 Years 1906-2006

Six New Recipients Join National's Hall of Honor

2006 Hall of Honor Recipients are (l to r) Drs. Joseph Keating, Kazuyoshi Takeyachi, Louis Sportelli, Chester Stowell (seated), Herbert Lee, and James Winterstein.

National University closed out its Gala Centennial Banquet at this year's Homecoming with the naming of six recipients to the institution's Hall of Honor, the highest tribute the university can bestow on an individual. Honorees included Drs. Herbert Lee, Louis Sportelli, Chester Stowell, Kazuyoshi Takeyachi, Joseph Keating, and President James Winterstein.

This prestigious award recognizes individuals, chosen by their peers, the University Counsel, and the president, who exemplify unwavering dedication to chiropractic and other health-related sciences, and whose selection presents them as enduring role models for future generations. The six honorees will now have their portraits hung in the main corridor of Janse Hall along with former recipients: John Fitz Alan Howard, DC, MD; William Charles Schulze, MD, DC; Joseph Janse, DC; Leonard Fay, DC; Orval Hidde, DC, JD; Walter B. Wolf, DC; and Melvin Collins, BA; Jacob Fisher, PhD; Emory Giles, PhD; and Evelyn Buchholz Richie, LLD.

President James Winterstein, DC, who announced the names of the five 2006 Hall of Honor recipients, never expected to be designated as a recipient himself. After the presentations, Board of Trustees Chair Raymond Nietzold stepped forward and surprised the president by naming him to the distinguished group as well.

Dr. Winterstein is National's sixth president and is celebrating his 20th anniversary as head administrator of his alma mater. During his presidency, he has committed himself to improving and developing the college's academic programs and in so doing, raising the standards of the chiropractic profession.

A cum laude graduate of National in 1968, Dr. Winterstein was a successful practitioner and radiologist before returning to the institution to serve as a lecturer, department head, dean of clinics, professor, and eventually, president. After accepting the office, he undertook a series of goals for the college, which included strengthening the college's financial position, setting new standards for chiropractic colleges in both diagnostic technology and professionalization, improving and developing the college's academic programs, and expanding and diversifying the curriculum in the field of alternative and integrative medicine.

Currently, Dr. Winterstein serves on the board of directors of the Federation of Illinois Independent Colleges and Universities, the board of Alternative Medicine Integrated and the board of the American Academy of Chiropractic Physicians and dean of the International College of Chiropractors.

"New Recipients" continues on page 3

Inside Alumnus

Centenary: Looking Back; Looking Forward

President Winterstein reviews the institution's 100th anniversary and looks ahead to the next 100.

Homecoming Happenings Highlighted

Enjoy candid photos of Homecoming 2006 — special centennial events, speakers, awards, entertainment.

'Top 10' Alumni Ambassadors

Meet the "Top 10" ambassadors/ambassador teams recognized for their exceptional recruitment efforts.

Alumni Council Presents Awards

Read about all the special awards presented to outstanding alumni and students at the Alumni Luncheon.

Hospitality!

"In hospitality, it is the spirit that counts."

This Greek proverb struck me as the best way to start this article because our centennial celebration at this year's homecoming was filled with hospitality born of a genuine spirit of pride and love for our alma mater. My hats off to Dr. Winterstein, Tracy McHugh, Ron Mensching, Dr. Jonathan Soltys, Dr. Daniel Driscoll, and all those who worked behind the scenes to make this year's event, a most memorable occasion.

The line-up of speakers brought variety, knowledge, and enthusiasm. The format, which allowed us to pick out the speakers we wanted to hear at different times, allowed for greater flexibility in obtaining the information pertinent to our interests.

The hotel facility was beautiful and very accommodating to our large group. The meals were excellent and the service was outstanding. The vendors were numerous and helpful.

The culmination of the weekend at the Saturday night banquet with John Fitz Alan Howard's son, Lloyd E. Howard, along with the induction of those chosen for the Hall of Honor was truly unforgettable.

I wish to invite each and every one of you to next year's homecoming event. It will be hard to surpass the feeling of pride felt at this year's celebration, but it promises to be well worth your time. Until then allow me to finish with this Irish proverb:

"May the road rise to meet you. May the wind always be at your back. May the sun shine warm upon your face, the rain fall soft upon your fields and, until we meet again, may God hold you in the palm of his hand."

Dr. Thomas D. Stotz, Chair
President's Alumni Advisory Council
1979 Graduate

Centenary!

By James F. Winterstein, DC,
NUHS President

Homecoming 2006 was a resounding success as we gathered to celebrate our Centennial. Over 400 alumni and friends gathered at the Oakbrook Hills Marriott Resort, June 22-24.

We were honored to have excellent speakers including the renowned Drs. George Goodheart, Terry Yochum, Gregory Cramer, Louis Sportelli, Warren Hammer, Thomas Hyde, James Cox, David Seaman, Leo Kenney, Matthew Kowalski, Reed Phillips, Steven Yeomans, and Scott Fonda, along with Ms. Kathy Joy, Ms. Karen Courtney, Mr. Steven Lutz, and Ms. Ann Hoeffel, who taught our first massage therapy homecoming course. The topics covered included everything from radiology to business issues, to therapeutic procedures and integrated health care concepts.

We shared in four major dinner events beginning with our student and alumni kick-off party on Thursday evening, which was emceed by our own Dr. Joseph Stiefel, radiology resident, and during which our "Top 10" Alumni Ambassadors were recognized.

On Friday evening, we gathered for the Reunion Banquet where we viewed a wonderful reunion and centennial video, which was produced by Ms. Juanita Petersen from our Communications department, and received centennial booklets that were authored by Mrs. Marie Olbrysh, assistant director of Communications, and designed by Robert Hansen, our graphic designer. Following the video presentation, we ended the evening with inspirational words from Mr. Mark Goodin, political analyst and former member of the Board of Trustees of National University.

Saturday at noon, we gave a number of students special Alumni Association Scholarships, recognized the accomplishments of special people, and presented our Alumnus of the Year Award to Dr. Roger Schlade, former chair of the Board of Trustees. Lunch was followed by my State of the University Address during which I announced the beginning of a \$7 million student housing makeover that is underway as I write this piece.

Saturday evening we gathered in the main ballroom for the Gala Centennial Banquet and with more than 300 people in attendance, we had a wonderful time! We inducted Drs. Herb Lee, Chester Stowell, Kazuyoshi Takeyachi, Louis Sportelli, and Joseph Keating into National's Hall of Honor and in a complete surprise move, the Chairman of the Board also announced that I was to receive this honor as well. What an evening this was! All in attendance also celebrated my 20 years as president of National and my assistant Tracy McHugh managed to surprise me by having my children and some of my grandchildren present as well.

Also during the banquet, Mr. Ron Mensching, our vice president for Business Services, announced that the Firestone property mortgage had been paid off and it was my pleasure to tear it up. He, as vice president of the National Foundation, also presented NUHS with additional property in the form of two adjacent lots to the north of campus. We also announced that the Village of Lombard agreed to re-name the portion of Highland Avenue that extends into our campus "National Way." It seemed it was just one wonderful surprise after another!

We were blessed to have the son of our founder, Lloyd Howard, L.L.D. (hon) present as our banquet speaker and a number of college presidents, the mayor of Lombard and other special guests who brought congratulatory messages to the assembly.

We ended the evening with an hour-long performance by Mr. Chris Bliss, who is a comedian

and juggler. He did an outstanding job and it seemed that all were pleased and went away feeling good.

What we celebrated was not just about 100 years, but it was also about 100 years of commitment to excellence in education, 100 years of commitment to broad scope chiropractic education and practice, and about beginning the next 100 years with a greatly expanded vision for our beloved National.

During my State of the University Address, I related the programs now being offered at National and they include:

1. Doctor of Chiropractic Medicine (DC)
2. Doctor of Naturopathic Medicine (ND)
3. Master of Acupuncture (MSAc)
4. Master of Oriental Medicine (MSOM)
5. Master of Radiology (MS)
6. Master of Advanced Practice (MS)
7. Bachelor of Biomedical Science (BS completion program)
8. Prerequisite Program
9. Associate of Applied (AAS) Science in Massage Therapy
10. Massage Therapy Certificate
11. Chiropractic Assistant Certificate

My friends, our alma mater continues to grow and strengthen as we look to a very bright future. In June of 2007, we will have our first homecoming of our next century. It will be just as outstanding as this one was and I look forward to seeing all of you and many more there as well. We are hoping to return to the Oakbrook Hills Resort and will let you know as soon as we are certain.

To all who participated, my special and heartfelt thanks. To all who wanted to, but could not be present, I look forward with anticipation to the next time!

"New Recipients" continued from page 1

The president was named Chiropractic Physician of the Year in 2000 by the Illinois Chiropractic Society, Person of the Year in 2001 by Alternative Medicine Incorporated, and received the Leadership Award in 2000 from the American Academy of Chiropractic Physicians, a Distinguished Service Award in 2002 from the NUHS Board of Trustees, President's Citation Award in 2003 from the Maryland Chiropractic Association, and a Presidential Award in 2004 from the American Chiropractic Association.

Herbert Lee, DC, graduated from National College of Chiropractic and Drugless Physicians in 1941 where he utilized his passion for photography as a member of the yearbook staff. After graduation, Dr. Lee returned to his native Canada and established his own practice. Soon after, he was called to assist with the formation of the Canadian Memorial Chiropractic College (CMCC), served as corporate secretary of the College Board, and taught the school's first anatomy class in September 1945. He continued to teach at CMCC for 57 years and was named professor emeritus in 1976.

Dr. Lee has been involved in chronicling the history of the profession by co-founding the Canadian Chiropractic History Association and co-editing and authoring a history of CMCC. Dr. Lee also participated in the founding of the Association for the History of Chiropractic, served as its president and was presented with the Lee-HomeWood Chiropractic Heritage Award in 1994. Award recipients are living pioneers who have made outstanding contributions to the chiropractic profession.

Other honors accorded to the 95-year-old Dr. Lee include Ontario Canada Chiropractor of the Year in 1961, Fellow of the International College of Chiropractors in 1963, and life membership in the Canadian Chiropractic Association in 1983.

Louis Sportelli, DC, is the president of the National Chiropractic Insurance Company (NCMIC), a past president of the World Federation of Chiropractic, and a member of National University's postgraduate faculty. A distinguished public speaker for chiropractic, he is also the author of numerous articles and writes a column for Dynamic Chiropractic entitled "In the Court of Public Opinion." Dr. Sportelli has co-authored several books, including Opportunities in Chiropractic Health Care Careers and Medical-Legal Issues in Chiropractic. His patient education booklet, Introduction to Chiropractic, in its ninth printing, is used throughout the world to inform the public of the benefits of chiropractic.

A 1962 graduate of Palmer College of Chiropractic, Dr. Sportelli, who has retired from private practice in Pennsylvania, co-designed and marketed the "Wedge Filtration System," a filtration device for radiographic protection currently used in every chiropractic college in the country and in numerous private chiropractic and health clinics.

In addition to numerous meritorious service awards, Dr. Sportelli has also been honored as Pennsylvania Chiropractor of the Year in 1975, Dynamic Chiropractor Man of the Year in 1987, and American Chiropractic Association Chiropractor of the Year in 1992.

Chester Stowell, DC, previously worked as a public school teacher for several years before entering Lincoln Chiropractic College (LCC). While a student at LCC, he taught three classes until he graduated in 1948. After graduation, he opened a part-time practice and continued to teach, eventually giving up his practice to teach full-time. Dr. Stowell stayed at Lincoln for 26 years, serving as instructor, registrar, professor and dean, and when it merged with National in 1971, he brought his wife Lola and daughter Cheryl to Lombard where he started as an instructor. Soon after he was appointed dean of students. Eventually, Lola joined National as registrar, a position she held until 1990 when they both retired. (Lola passed away in 1994.)

Dr. Stowell was named an Outstanding Educator of America in 1974, Indiana Chiropractor of the Year in 1976, Lincoln College Outstanding Teacher in 1969, and Lincoln College Outstanding Alumnus in the field of education in 1971. At National, he has been honored with the President's Gold Medallion in 1986 for 40 years of service to the profession, the 1987 yearbook dedication for his "understanding and personal interest" in the welfare of the students, by the dedication of the 1990 Homecoming to both Chester and Lola upon their retirement from the institution, and by his selection as Alumnus of the Year in 1990. After his retirement, Dr. Stowell continued his involvement with National by volunteering in the Office of Alumni Relations and later for his daughter Cheryl, who succeeded her mother as registrar in 1989. After Cheryl's retirement this spring, she and her father, now 96, relocated to Indianapolis, Ind.

Kazuyoshi Takeyachi, DC, earned his chiropractic degree from National in 1968, and inspired by Dr. Joseph Janse, worked tirelessly for the chiropractic profession and the establishment of quality chiropractic education in Japan. A university-based program, RMIT Chiropractic Unit-Japan was established in 1995, through the efforts of Kazuyoshi, his brothers Hiroaki (NA '76) and Nobuyoshi (NA'76), the College of Chiropractic, Osteopathy and Complementary Medicine at the Royal Melbourne Institute of Technology (RMIT), and the Japanese Chiropractic Association.

The Japanese Chiropractic Association was formed by the Takeyachis' father Yoneo, who was a "bone setter," and chiropractic pioneer himself. Yoneo also established the Tokyo Chiropractic Center in 1949, which his three sons still operate today. The sons attribute the center's success to having graduated from the same school and sharing the same values.

In his quest for the recognition of chiropractic in Japan, Kazuyoshi serves as chief administrator of RMIT-Japan, as an adviser to the Japanese Association of Chiropractic, and was president of the Japanese Chiropractic Association for 20 years. The Chiropractic unit RMIT-Japan was accredited last year.

Dr. Kazuyoshi Takeyachi was named National's Alumnus of the Year in 1994, and was honored by the World Federation of Chiropractic in 1995. The National tradition continues with the Takeyachis as Kazuyoshi's son Yasunobu recently graduated as valedictorian of National's August 2006 class.

Joseph Keating, PhD, earned his doctorate in clinical psychology and clinical research methods at the State University of New York at Albany in 1981, and conducted a post-doctoral residency at a physical medicine and rehabilitation hospital. Since earning his PhD, Dr. Keating has worked as a clinical researcher, faculty member, administrator, and historian at several institutions of higher learning.

However, Dr. Keating is most widely known as "the chiropractic historian." He has taught chiropractic history, philosophy of science and clinical research at several chiropractic colleges, and has authored several hundred articles, books and chapters detailing the growth of the chiropractic profession. He regularly documents chiropractic's rich history in "Historical Perspectives," a regular column he has written for Dynamic Chiropractic since 1995.

Dr. Keating is secretary-treasurer of the National Institute of Chiropractic Research, a member of the board of directors of the Association for the History of Chiropractic, and serves on the editorial boards of several scholarly chiropractic journals.

Dr. Keating was Homewood Professor of the Canadian Memorial Chiropractic College from 1999-2002, and was awarded the honorary Doctor of Letters from National University in 2004. He is currently writing a history of licensing in chiropractic and a history of Texas Chiropractic College.

2006 Homecoming Exhibitors

A big thank you to the many exhibitors who shared their products and services with Homecoming attendees:

- 100 Years of Organized Chiropractic
- American Academy of Chiropractic Physicians
- Anabolic Labs
- Association for the History of Chiropractic
- Biofreeze/Performance Health
- Brican Systems Corp.
- Classic X-Ray Ltd.
- Doctor's Data Inc.
- Douglas Laboratories
- Foot Levelers Inc.
- Hessco
- Golden Sunshine USA Inc.
- GraSton Technique®
- Illinois Association of Naturopathic Physicians
- Illinois Chiropractic Society
- Integrative Health Care Practice Resources Inc.
- Integrity Management
- Interactive Health
- Lloyd Table Company
- Lyflo Select
- Mannatech - Glycoscience
- NCMIC
- NUHS Admissions, Clinic, Radiology, Research, TAC, Bookstore
- Pulse Software
- Scrip Chiropractic Supply
- Spectrum Diagnostic Imaging
- Sperry Van Ness Commercial Real Estate Advisors
- Wholehealth Ltd.
- Wolf & Company LLP

Alumnus

THE MAGAZINE FOR NUHS ALUMNI

ALUMNUS is published by the Office of Communications at National University of Health Sciences, 200 East Roosevelt Road, Lombard, Illinois 60148-4583.

PUBLISHER

James F. Winterstein, DC
President

EDITORIAL STAFF

Victoria Sweeney
Director of Communications
Marie Olbrysh
Associate Editor
Tracy Litsey
Public Relations Specialist
Robert Hansen
Graphic Designer

STATEMENT OF POLICY

Neither the editor nor National University of Health Sciences are to be held liable or responsible for statements or opinions expressed herein. Material contained in this publication should not be reproduced in any form without written consent from the editor.

©August 2006 National University of Health Sciences 8.5M/0806

Homecoming 2006 Highlights

1. Homecoming 2006 attendees were welcomed by the hard-working staff: (seated l-r) Lindsay Pyzik and Elizabeth Harrison; (standing l-r) Yesenia Carrera and Tracy McHugh, who coordinated and directed the entire centennial celebratory Homecoming event.

2. NUHS trustees show where their drives are headed at the annual Homecoming 2006 Golf Outing at Oakbrook Hills Marriott Resort. Pictured (l-r) are Dr. Ray Nietzold, Dr. Ken Dougherty, Dr. Jane Richards and her husband Dave Brown. First place team winners included Dave Dorman of Ed-Invest, sponsor of the event, Dr. Derek Dyer and students Ollie Olsen and Greg Markley. The second place team consisted of Dr. and Mrs. Roger Schlade and Dr. and Mrs. Audie Klingler.

3. Recent graduates shared practice experiences with NUHS students on campus. Pictured (l-r) are Drs. Karen May, Darla Lammers, Jenna Davis, James Bogash, Greg Arnold and Moderator Dr. Bruce Hodges, Ethical Practice Management Program Coordinator.

4. President James Winterstein presents Dr. Gregory Cramer, dean of the NUHS Department of Research with a centennial watch and appreciation plaque after his Homecoming presentation. All the event's speakers were similarly honored.

5. Dr. Terry Yochum was a presenter on the imaging of bone disease.

6. Dr. James Cox discussed cervical spine syndromes.

7. "Recent Techniques for the Spine, Shoulder and Hip That Really Work" was Dr. Warren Hammer's topic.

8. Dr. Thomas Hyde was a presenter on "Functional and Kinetic Treatment with Rehab: Provocation and Motion."

9. Thursday night's Kick-Off Party got things off to a festive start.

10. Dr. Chantal Jolliott brings greetings to National's centennial event all the way from France.

11. Dr. Reed Phillips, president of SCUHS, and Dr. Claire Johnson, editor of National's three professional journals, renew their acquaintance at the President's Cabinet Internationale reception.

12. Fraser Smith, ND, chair of National's naturopathic medicine program, stops by the Illinois Naturopathic Society booth.

13. Kathy Joy, PT, presented on vertigo.

14. Dr. Matt Kowalski discussed lumbar stenotic syndromes.

15. Functional rehabilitation was Dr. Scott Fonda's subject.

16. CPA Steven Lutz shared advice on mitigating the risk of fraud in practice.

17. President James Winterstein gives the State of the University Address at the Alumni Luncheon.

18. Amy Berglund, president of National's AK Club, received the George J. Goodheart Scholarship from its name sake at the Alumni Luncheon. Dr. Goodheart also was a presenter on "the function of the diaphragm."

19. Ann Hoeffel, MT, gave the first postgraduate lecture for massage therapists on "Key Releases for the Lower Body and More."

20. Dr. Leo Kenney discussed new chiropractic opportunities in occupational medicine.

21. An update on fibromyalgia was Dr. David Seaman's topic.

22. Dr. Steven Yeomans presented an "Outcomes Assessment Update: New Methods to Bullet-proof Documentation."

23. Dr. Jonathan Soltys, dean of the Lincoln College of Postprofessional, Graduate and Continuing Education, shares a break with Dr. Randy Swenson, dean of the College of Allied Health Sciences.

24. Members of the Class of 1976 (l-r) Dr. Dennis Zidek and his wife Myrna of Illinois catch up on old times with Dr. Claes Hakansson of Sweden at the Reunion Dinner.

25. Another group of alumni enjoy the reunion gathering, which included a video presentation on National's centennial and featured reunion classes.

26. Mark W. Goodin, veteran political and communications strategist, spoke at the Reunion Dinner.

27. Dr. Arthur Lensgraf (l), president of the Association for the History of Chiropractic (AHC), presents Dr. Orville Hidde (r) with the Lee-Homewood Chiropractic Heritage Award for his lifetime contributions to the chiropractic profession. The AHC conducted its 26th Annual Conference on Chiropractic History in conjunction with National's Homecoming. Dr. Hidde has served as president of the CCE, chair of its Commission Accreditation, and member and chair of National's board of trustees.

28. Dr. Lloyd Howard (Hon), the son of John Fitz Alan Howard, founder of the National School of Chiropractic, acknowledges applause after his speech at the Gala Centennial Banquet.

29. A large contingent of John Fitz Alan Howard's descendents came from the far reaches of the country to celebrate the 100th anniversary of National's founding by their father.

30. Dr. James Winterstein was surprised by his children and some of his grandchildren at the Gala Centennial Banquet as they wheeled in a decorated cake commemorating his 20th anniversary as National's sixth president. President Winterstein's grandson holds an appreciation plaque from the Board of Trustees honoring his grandfather's outstanding service to the university.

31. Dr. Thomas D. Stotz receives a distinguished service award.

32. President Winterstein, in turn, surprised Vice President for Academic Services Dr. Chris Nicholson with a Presidential Citation for outstanding service to the university at the centennial banquet.

33. After Ron Mensching (r), vice president for business services, announced that the Firestone property had been paid off by donations to the Operation Bricks campaign and matching funds from the NUHS Foundation, President Winterstein tore up the mortgage to a rousing round of applause. Mensching also announce the Foundation's purchase of two residential lots and their donation to the university, completing the university's ownership of the northern access to campus.

34. Closing out the centennial banquet was an outstanding performance by Chris Bliss, stand-up comedian and juggler.

Thanks to Our Sponsors!

National University would like to offer a special thanks to those organizations that so generously supported our Centennial Homecoming and helped make this event such an outstanding success.

- Chiropractic Economics** — media sponsor
- Ed-Invest** — Golf Outing & Student/Alumni Kick-Off Party
- NCMIC** — Friday Refreshment Breaks
- Precise Printing** — Thursday Refreshment Break
- Sperry Van Ness Commercial Real Estate Advisors** — partial sponsor of Gala Centennial Banquet
- Wolf & Company** — Saturday Refreshment Break

National Recognizes Its 'Top 10' Most Active Alumni Admissions Ambassadors and Teams

Mel Collins, Alumni Outreach Coordinator, recruits National graduates for the Alumni Admissions Ambassadors program during Homecoming 2006.

To keep National University a strong and vital institution, it is necessary to constantly attract bright, committed and enthusiastic students. Every issue of the *Alumnus* features a 'Kudos' column where we recognize those alumni who have referred students to a particular class.

In addition, there is a much larger group of graduates who help the cause by telephoning prospective students, attending career fairs, hosting open houses, providing shadow opportunities in their practices, and serving as guest lecturers. These are our Alumni Admissions Ambassadors who are assisted in their efforts by Alumni Outreach Coordinator Mel Collins of the Department of Admissions.

This year at Homecoming 2006, the 'Top 10' most active ambassadors/ambassador teams were honored with certificates of appreciation for their outstanding service to the university. Meet the 'Top 10' in alphabetical order.

Dr. Robert R. Atnip (NA '71) and **Dr. Norman "Max" Atnip** (NA '71) of Tennessee are probably the most thorough representatives that we have on our list, says Collins. They provide reports and photos of the events they attend as well as exciting snippets of their day, how it went, and how it can be improved.

Dr. Norman Bailey (NA '63) of Southampton, Pa., promotes NUHS and chiropractic to Bucks County Community College, Delaware Valley College, Drexel University, Holy Family College, La Salle University, Temple University, Villanova University, and the University of Pennsylvania. He has been directly responsible for bringing 49 students to National, which Collins said is certainly some sort of record.

Dr. Jennifer Belesi (NA '97) of Hopkinton, Mass., regularly promotes National at college fairs and participates in the Boston College Day Program twice a year.

Dr. Roc A. Byrd (NA '91) of Avon, Ind. has been a great new recruiter, according to Collins. He has sent students to National the past three trimesters, and is always available for fairs, institutional visits or shadowing.

Dr. Richard J. Dietzen (NA '80) of Chicago, Ill., is always available for student questions, office visits or shadows.

He also holds an open house in his office for prospective students and parents, and successfully recruited his son, who will be a fourth trimester student in September.

Dr. Warner De Leeuw (NA '81) of Grand Rapids, Mich., has adopted Grand Valley State University in Allendale and provides them with materials, counseling, shadowing, and an open office where students may visit and spend time. He also addresses the pre-chiropractic club twice each year, and is available for any and all fairs upon request.

Dr. Kevin J. Mulhern (NA '77) of Waltham, Mass. loves National and is always available to assist us in outreach efforts either at an institution or in his office, says Collins.

Dr. Raymond G. Nietzold (NA '81) of Clearwater, Fla., the chair of National's Board of Trustees is always willing to represent NUHS in all its admissions outreach efforts.

Dr. Roger E. Schlade (LI '65) of Edgerton, Ohio, has been bringing a group of high school students to visit NUHS at his own expense for the past 10 years and to sell them on the institution and a career in chiropractic.

Dr. Nathaniel R. Tuck Jr. (NA '97) and **Dr. Jennifer Rathmann** (NA '99) of Blacksburg, Va., are located near Virginia Polytechnic Institute and State University. Many students from the university visit this office for internships and general information about chiropractic, and, in fact, these alumni have been responsible for referring a student in each of the last three trimesters.

11 of Them WILL ALREADY THINK You're Guilty

www.ncmic.com

Malpractice Protection is offered through NCMIC Insurance Company.
NCMIC Chiropractic Solutions is a registered service mark of NCMIC Group, Inc.
©2006 NCMIC

IT'S A FACT: Only 8% of Americans seek chiropractic care. That means when you find yourself in court facing a jury of your "peers," **11 out of 12 of those jury members have never been to a D.C.** ... probably don't understand chiropractic ... and some may even have a **bias** against you *before you tell your side of the story.*

That's why it's important to have NCMIC — the chiropractic malpractice experts — on your side. NCMIC knows what it takes to increase your chances of a "Not Guilty" verdict.

- ▶ Experienced claims staff
- ▶ Advanced defense tools
- ▶ Specially-trained attorneys
- ▶ 60 years' experience in chiropractic malpractice protection

36,000 of your colleagues rely on NCMIC to help increase their chances of a "Not Guilty" verdict. Get your NCMIC rate quote and information kit today!

Call TOLL FREE 1-800-769-2000, ext. 6088.

Alumni News

1950s

Dr. Herbert Flynn of the reunion class of 1956 missed the 2006 Homecoming but reports he is still practicing with his son Mark (NA '88) in Oakmont, Pa., and has two grandchildren who are planning careers in chiropractic as well. A nephew, Dr. Craig Phillips, is also a National graduate.

Dr. Ronald Frischman (NA '56) of Huntington, Ind., is semi-retired and will celebrate 50 years in practice in November. He works with his son David (NA '81) who owns the practice in Wabash.

1960s

Dr. James Babiar of the reunion class of 1966 missed the 2006 Homecoming but sent wishes for health, happiness and a full head of hair to his classmates. He still practices five days a week, three hours a day near his home in Orlando, Fla.

1980s

Dr. David Horne of the reunion class of 1981 practices in Johnstown, Pa., and enjoys attending all forms of stock car racing. He is the co-editor and co-owner of a weekly racing publication that is in its 11th year of publication.

Dr. John Jevitz (NA '87) of Elmhurst, Ill., led Elmhurst fire fighters in stretching exercises as part of the 2006 International Fire Fighter Safety Stand Down on June 21. Thousands of fire departments across the United States and Canada suspended all non-emergency activity and focused on fire fighter safety for the day. Physical fitness was one of the suggested activities for the event.

Dr. Jamie Schantz (NA '86) of Sandy Springs, Ga., also missed his 20-year reunion at the 2006 Homecoming. He was in Maui taking surfing lessons! In his reunion directory questionnaire, Dr. Schantz cited his most rewarding experience since graduation was receiving the Chiropractic Award of Excellence for Community Service by *Prevention* magazine and the Foundation for Chiropractic Progress.

Dr. James Schwietert (NA '83) of Rapid City, S.D., was elected president of the South Dakota Chiropractors' Association (SDCA) at its spring meeting after serving as vice president for two years prior to his election as president. He also has served three two-year terms as SDCA District 6 director and 10 years as president of the Black Hills Chiropractic Society. Dr. Schwietert is a fourth generation chiropractor, sharing his love of the profession with his father, brother, cousin, brothers-in-law, and father-in-law. He and his wife Deb have two children and live in Rapid City.

Dr. Michael Van Den Bos of the reunion class of 1981 missed the 2006 Homecoming because of the South African congress meeting in Johannesburg the following week. Dr. Van Den Bos, of East London, is a former president of the Chiropractic Association of South Africa and has been on the executive board for the past nine years.

1990s

Dr. Steven Arculeo (NA '90) of Chicago, Ill., was one of 20 successful chiropractors who offered tips for practice success in the July 25 issue of *Chiropractic Economics*. Dr. Arculeo, who was profiled in the February 2001 issue of the magazine, gave advice on how to schedule patients.

Dr. Darla Lammers (NA '99) was the subject of a feature article in the July 19 edition of the Putnam County

Sentinel in Ottawa, Ohio. Dr. Lammers was cited as a female business owner in a "predominantly male profession" and the only female chiropractor in Putnam County. The owner of Lammers Chiropractic Clinic in Glandorf, she aims to fill a need in the area by focusing on women, particularly expectant mothers, babies, and children. The article also mentioned Dr. Lammers' participation in the Recent Graduate Panel at this year's Homecoming.

Dr. Greg Nelson (NA '95) of San Antonio, Texas, was the recipient of the 2006 Texas Young Chiropractor of the Year Award, presented in honor of a doctor of chiropractic under age 40 who has made continuing and lasting contributions to the profession. Dr. Nelson was also recently elected to a one-year term as secretary of the Texas Chiropractic Association, followed by one year as president-elect, and the assumption of the presidency of the association in 2008.

2000s

Dr. Evelyn Laptook (NA '03) of Lombard, Ill., a diagnostic imaging resident at National University, has been granted her diplomate from the American Chiropractic Board of Radiology.

Dr. Cliff Tao (NA '00) of Anaheim, Calif., earned his DACBR and CCSP, both in 2003. He completed a Fellowship in Musculoskeletal Radiology at University of California, Irvine Medical Center (UCI) where he now serves as a voluntary radiology instructor. Dr. Tao maintains a private radiology practice in Orange County, Calif., is a part-time faculty member at Southern California University of Health Sciences / Los Angeles College of Chiropractic, and is a regular speaker at continuing education seminars.

Alumni Council Presents Awards, Scholarships

Dr. Roger Schlade (l) receives the Eagle Award as Outstanding Alumnus of the Year from Dr. Thomas Stotz, chair of the President's Alumni Advisory Council, at the Alumni Luncheon.

Dr. Thomas Stotz, chair of the President's Alumni Advisory Council, presented Dr. Schlade (LI '65) with the Eagle Award as Outstanding Alumnus of the Year, given to alumni for exceptional activities within the profession. Dr. Kremer (NA '77) received the President's Medallion Award, which recognizes NUHS or affiliated graduates who have made extensive contributions to the profession for at least 30 years.

Dr. Schlade of Swanton, Ohio, has been a loyal supporter of National since it became his alma mater in 1971 when Lincoln Chiropractic College affiliated with National. He served on the National Board of Trustees for nine years and was chair from 2002-2005. Previously, Dr. Schlade served as president of the President's Cabinet Internationale and is proud member of that branch that supports the institution. Dr. Schlade regularly brings a vanload of potential Ohio students to National to "indoctrinate them about chiropractic."

"It has been my distinct pleasure to be a part of NUHS — it's fine tradition and exemplary example to the chiropractic profession," commented Dr. Schlade. "I will continue my support and be proud of my Lincoln education, as it parallels how National University of Health Sciences educates its chiropractic students."

Dr. Kremer, DC, DABCI, FAACP, of Franktown, Colo., is a former chair of the American Academy of Chiropractic Physicians and a former president of the ACA's Council on Family Practice. He is currently a consulting editor for the *Journal of Chiropractic Medicine* and teaches for the Capstone Chiropractic Network. A former editor of the *Colorado Chiropractic Journal*, postgraduate education chair for the Colorado Chiropractic Society, and vice president of the Colorado State Board of Chiropractic Examiners, he was named Colorado Chiropractic Society Physician of the Year in 1999 and 2001.

In addition to the special awards, alumni scholarships were awarded to the following NUHS students: Justin Gruby, Brent Hulley, Carlos Peraza, Jennifer Polk, Jennifer Rudhman, Erin Strauch, Timothy Wasmund, and Julie Schroeder. Other students receiving scholarships were: Emily Loveland, DeCamp; Gregory Markley, Foot Levelers; and Jeremy Busch, Foot Levelers.

Amy Berglund, president of the NUHS Applied Kinesiology Club, was named winner of the \$2,500 George J. Goodheart Scholarship in AK, and received her award from Dr. Goodheart, who was one of the 2006 Homecoming speakers. The scholarship is funded by the International College of Applied Kinesiology (ICAK-USA) in Dr. Goodheart's honor.